

I. SCHOOL INFORMATION AND COVER PAGE

Created Thursday, July 17, 2014

Updated Thursday, July 31, 2014

Page 1

1. SCHOOL NAME

(Select School name from dropdown menu; BEDS # appears first)

332300860942 LEADERSHIP PREP BROWNSVILLE CS

2. CHARTER AUTHORIZER

SUNY-Authorized Charter School

3. DISTRICT / CSD OF LOCATION

NYC CSD 23

4. SCHOOL INFORMATION

PRIMARY ADDRESS	PHONE NUMBER	FAX NUMBER	EMAIL ADDRESS
985 Rockaway Ave, 3rd Floor Brooklyn, NY 11212	718-669-7461	718-228-6496	knewton@leadershipprep.org

4a. PHONE CONTACT NUMBER FOR AFTER HOURS EMERGENCIES

Contact Name	Katherine Newton
Title	Director of Operations
Emergency Phone Number (###-###-####)	

5. SCHOOL WEB ADDRESS (URL)

<http://leadershipprepbrownsville.uncommonschoools.org/>

6. DATE OF INITIAL CHARTER

2008-10-01 00:00:00

7. DATE FIRST OPENED FOR INSTRUCTION

2009-08-01 00:00:00

8. TOTAL NUMBER OF STUDENTS ENROLLED IN 2013-14 (as reported on BEDS Day)

(as reported on BEDS Day)

9. GRADES SERVED IN SCHOOL YEAR 2013-14

Check all that apply

• K
• 1
• 2
• 3
• 4
• 5

10. DOES THE SCHOOL CONTRACT WITH A CHARTER OR EDUCATIONAL MANAGEMENT ORGANIZATION?

Yes/No	Name of CMO/EMO
Yes	Uncommon Schools

10a. Please provide the name and contact information for each of the following individuals who are management level personnel associated with the CMO.

	Name	Work Phone	Alternate Phone	Email Address	Contact this individual also in emergencies
CEO (e.g., network superintendent)	Brett Peiser			bpeiser@uncommonschools.org	No
CFO (e.g., network CFO)	Carolyn Hack			chack@uncommonschools.org	No
Compliance Contact	Jeannemarie Hendershot			jhendershot@uncommonschools.org	Yes

11. FACILITIES

Will the School maintain or operate multiple sites?

Yes, 2 sites

12. SCHOOL SITES

Please list the sites where the school will operate in 2014-15.

	Physical Address	Phone Number	District/CS D	Grades Served at Site	School at Full Capacity at Site	Facilities Agreement
Site 1 (same as primary site)	985 Rockaway Ave Brooklyn, NY 11212	718-669-74 61	CSD 23	K-4	Yes	DOE space
Site 2	213 Osborn Street Brooklyn, NY 11212	347-390-05 40	CSD 23	5	No	DOE space

12a. Please provide the contact information for Site 1 (same as the primary site).

	Name	Work Phone	Alternate Phone	Email Address
School Leader	Celestina de la Garza			cdelagarza@leadershipprep.org
Operational Leader	Katherine Newton			knewton@leadershipprep.org
Compliance Contact	Dan Gennaoui			dgennaoui@uncommonschoools.org
Complaint Contact	Dan Gennaoui			dgennaoui@uncommonschoools.org

12b. Please provide the contact information for Site 2.

	Name	Work Phone	Alternate Phone	Email Address
School Leader	Mark Stulberg			mstulberg@leadershipprep.org
Operational Leader	Jason Shaad			jshaad@leadershipprep.org
Compliance Contact	Jeannemarie Hendershot			jhendershot@uncommonschoools.org
Complaint Contact	Jeannemarie Hendershot			jhendershot@uncommonschoools.org

14. Were there any revisions to the school's charter during the 2013-2014 school year? (Please include both those that required authorizer approval and those that did not require authorizer approval).

No

16. Our signatures below attest that all of the information contained herein is truthful and accurate and that this charter school is in compliance with all aspects of its charter, and with all pertinent Federal, State, and local laws, regulations, and rules. We understand that if any information in any part of this report is found to have been deliberately misrepresented, that will constitute grounds for the revocation of our charter. Check YES if you agree and use the mouse on your PC or the stylus on your mobile device to sign your name).

• Yes

Signature, Head of Charter School

A handwritten signature in black ink, appearing to read "J. Shad", written in a cursive style.

Signature, President of the Board of Trustees

A handwritten signature in black ink, appearing to read "Amy K. Humphrey", written in a cursive style.

Thank you.

Appendix A: Link to the New York State School Report Card

Created Thursday, July 24, 2014

Page 1

Charter School Name: 332300860942 LEADERSHIP PREP BROWNSVILLE CS

1. NEW YORK STATE REPORT CARD

Provide a direct URL or web link to the most recent New York State School Report Card for the charter school (See <https://reportcards.nysed.gov/>).

(Charter schools completing year one will not yet have a School Report Card or link to one. Please type "URL is not available" in the space provided).

<http://data.nysed.gov/reportcard.php?year=2013&instid=800000063981>

**Leadership Prep
Brownsville
CHARTER SCHOOL**

**2013-14 ACCOUNTABILITY
PLAN
PROGRESS REPORT**

Submitted to the SUNY Charter Schools Institute on:

September 10, 2014

By Jason Shaad
Director of Operations
213 Osborn Street
Brooklyn, NY 11212
T: 347 390 0540
F: 718 534 3958

Jason Shaad, Director of Operations, prepared this 2013-14 accountability Progress Report on behalf of the school's board of trustees:

Trustee's Name	Board Position
Carrie Abramson	Governance
Nadine Augusta	Trustee
Caroline Curry	Treasurer, Finance
Ben Esner	N/A
Michael Hall	Secretary, Governance
John Kim	Trustee
Matthew Klein	N/A
Arvind Krishnamurthy	Chair (in 2013-14), Finance
Tokumbo Shobowale	Executive
Dyrnest Sinckler	Finance
Jeff Wetzler	Vice Chair, Executive
Blonka Winkfield	Trustee
Julie Jackson	N/A

Celestina de la Garza has served as principal of the Elementary Academy since 2014.

Mark Stulberg has served as principal of the Middle Academy since 2013.

INTRODUCTION

Organizational Information

Leadership Preparatory Brownsville Charter School (Leadership Prep) opened in August of 2009 with 116 students in Kindergarten and First Grade. A new class of Kindergarteners will enroll each year until the school reaches its full capacity of 650 students in grades K through 8. The school's mission, despite the students' young age, is to prepare them to enter into, excel within, and graduate from college by providing them with the academic skills, background knowledge, and character traits required to achieve at the highest levels. Through academic achievement, Leadership Prep scholars also prepare to serve as leaders in their communities.

STUDENT POPULATION

Enrollment is based on random lottery, with preference given to students who live in Leadership Prep Brownsville's community school district (23) and students who qualify for Free and Reduced Price Lunch. Ninety-eight percent of students attending Leadership Prep live in the Central Brooklyn neighborhood, where the school is located, and 1.4% live in Queens.

With an initial enrollment as of BEDS Day 2013 of 476 students, Leadership Prep had low attrition and was able to recruit more students throughout the year to end the 2013-14 school year with 470 students in grade K-5.

Gender	52% Male	48% Female
Free & Reduced Lunch	84.3%	
Special Ed	12.3%	
Race	88% Black/ African American	12% Latino
English Language Learners	1.5%	

Elements of Leadership Prep's academic design include: increased learning time through an extended day and school year, high expectations academically and behaviorally for all students, research-based curricula that have a clear emphasis on skill development, a strong focus on literacy skills in the early grades, and frequent use of assessment to inform instruction.

Teach Until They Learn

Leadership Prep Charter School provides its students with every possible opportunity to learn. This means that Leadership Prep not only has a longer school day that begins at 7:10 AM and ends at 4:00 PM with 6+ hours of instruction, but also has a longer school year consisting of 185 instructional days. Over the course of the school year, this is equivalent to at least 25% more instructional time than the New York City Department of Education's minimum of 5 hours of daily instruction over 181 school days.

In the Elementary Academy, each day consists of over 3 hours of literacy instruction, 60-100 minutes of math instruction, a daily class in social studies or science, a class devoted to character development, fitness, dance and music. In addition, all 3rd and 4th grade students received additional small group tutoring from their teachers.

In the Middle Academy, each day consists of more than 2 hours of literacy instruction, 90 minutes of math instruction, 1 hour of both science and history instruction, 30 minutes of small-group guided reading instruction and a daily advisory session. Students participate in fitness and other extracurricular activities during an end-of-the-day enrichment session.

Even as students leave for the day, the learning continues. Each student, including each Kindergarten student, takes home at least 20 minutes of homework every evening. Parents/guardians review and sign each evening's assignment upon completion. Families and scholars are expected to read together for 20 minutes each night as well.

Character Development

Leadership Prep holds students to high standards in behavior and community involvement. To maintain an energetic, orderly, and productive environment where teachers can focus on teaching and students can focus on learning, the school implements a strict code of conduct, provides explicit daily instruction in core values, and enforces a dress code.

Additionally, routines and rituals constantly reinforce Leadership Prep's expectations, core values, and mission. This process begins before students even enter the building. Every morning, the Principal, Director of Operations, and/or Dean of Students meets students outside the school's front door to greet each student by name and shake each student's hand as the student crosses the threshold. This reminds students to conduct themselves with self-respect, dignity, and love.

Each week ends with a Friday Community Meeting in the Elementary Academy and the Middle Academy. Each Community Meeting is an opportunity to feature student accomplishments and reinforce the values that are celebrated at Leadership Prep. Classes perform memorized poems related to school values, individual students present knowledge they acquired during the week, teachers highlight exceptional academic work, and each meeting closes with the presentation of the Value Valedictorian, an award given to a scholar exemplifying the school's values.

Faculty

In the Elementary Academy, one Lead Teacher and one Teacher are assigned to each classroom and provide differentiated instruction in small groups as well as individually. In the Middle Academy, each teacher teaches a specialized subject area, with one teacher in each classroom. In 2013-14, every staff member held a Bachelor's Degree and 100% either held or were working towards a Master's Degree.

Family Involvement

Leadership Prep understands that family involvement is a key variable in the success of our students. We strive to engage families in their child's education from the very beginning of our recruitment process and we continue this outreach in several ways during the school year:

- Prior to the beginning of the school year, multiple Family Orientation meetings are held to introduce families to the culture of Leadership Prep. Upon enrollment, families meet one-on-one with our Dean of Students and Families and sign a Family & School Covenant in which families and the school pledge to support and engage one another in the joint effort of raising Leadership Prep Scholars.
- Monthly phone calls home from teachers, frequent parent/family conferences, report cards (once per quarter) which parents/guardians are required to pick up in person, and school events keep parents/families apprised of and engaged in their children's performance.
- Leadership Prep Brownsville's Families For Achievement meetings focus on various aspects of the curriculum such as literacy or math and give families the opportunity to better understand what skills their children are learning each day.
- Parents/families at Leadership Prep Brownsville have consistently expressed overwhelming satisfaction with the school. In the most recent annual DOE surveys, 96% of parents/families expressed overall satisfaction with the school.

School Enrollment by Grade Level and School Year

School Year	K	1	2	3	4	5	6	7	8	9	10	11	12	Total
2009-10	57	57												114
2010-11	87	58	59											204
2011-12	87	86	58	46										277
2012-13	87	87	83	57	40									354
2013-14	85	89	86	81	57	78								476

ENGLISH LANGUAGE ARTS

Goal 1: English Language Arts

All students at Leadership Prep Brownsville will be proficient readers and writers of the English language.

Background

Literacy is the core academic skill on which all future learning is based. For this reason, Leadership Prep's academic program focuses on literacy during the elementary and middle years. The Leadership Prep reading program aggressively accelerates students through a program that addresses the five components of early literacy highlighted by the U.S. government's blue-ribbon Reading First panel: phonemic awareness, phonics, vocabulary, fluency, and comprehension. The school uses three strong, complementary, research-based programs— Direct Instruction (Reading Mastery), Riverdeep Destination Reading, and Reading Comprehension instruction based on the Urban Education Exchange's Concepts of Comprehension – that incorporate these five elements and are used concurrently to provide a rigorous reading education. In the Elementary Academy, Leadership Prep classes are split into three groups of 8-10 students based on reading skill. Each day, students receive 80-minutes of Reading Mastery instruction, 40 minutes of instruction using the Riverdeep Destination Early Reading program and 40 minutes of teacher-generated Reading Comprehension instruction based on the Concepts of Comprehension. In the Middle Academy, students receive 90 minutes of reading instruction daily, including a Guided Reading meeting with a student-to-teacher ratio of approximately 6:1. Guided Reading groups are based on students' reading skill level, as assessed by the Leveled Reading Assessment.

Leadership Prep Elementary Academy administered the STEP™ (Strategic Teaching and Evaluation of Progress), a standardized developmental literacy assessment developed by the University of Chicago Urban Education Institute (UEI) four times over the course of the 2013-14 school year. This assessment is tightly aligned with scientifically established milestones in reading development, to follow the progress of pre-kindergarten through third grade students. Upon entering the school (September 2013), 100% of Leadership Prep's Kindergarteners were below grade level in key skills of reading as reflected by their STEP scores.

The school re-administered the STEP assessment throughout the academic year and by June 2014, Leadership Prep scholars made enormous progress.

Kindergarten 2013-2014 STEP Growth:

- 94% of K students grew 3 STEP levels or more (roughly equivalent to 1 grade level)
- K students grew an average of 4 STEP levels

In September 2013, 0% of second graders were at or above the second grade end of year benchmark in reading. Now, 48% of second graders are at the grade level benchmark and 15% are above the grade level benchmark in reading.

First Grade 2013-2014 STEP Growth:

- 79% of 1st grade students grew 3 STEP levels or more (roughly equivalent to 1 grade level)
- 12% of 1st grade students grew 5 STEP levels or more (roughly equivalent to 1.5 grade levels)

In September 2013, 0% of our first graders were at or above the end of year benchmark in reading. Now, 70% of our first graders are at the grade level benchmark and 44% are above the grade level benchmark in reading.

Second Grade 2013-2014 STEP Growth:

- 52% of 2nd grade students grew 3 STEP levels or more (roughly equivalent to 1 grade level)

In September 2013, 6% of our second graders were at or above the second grade end of year benchmark in reading. Now, 48% of our second graders are at the grade level benchmark and 12% are above the grade level benchmark in reading.

While these results suggest that Leadership Prep's core reading program is effective in moving most students to mastery and beyond, they also highlight the reality that there are some students who need more help to reach mastery. The school is committed to providing additional reading instruction to at-risk students through an intervention program headed by a Learning Support Coordinator and Learning Support Teacher. In addition to serving at-risk students, the Learning Support Teacher/Reading Specialist provides academic supports for all general education students who require intervention using a variety of programs and curricula, including the school's core reading program.

In order to support our oldest cohorts towards achieving mastery, we brought in tutors to work with our highest-need 3rd and 4th graders for an hour at the end of each day in February through May. Additionally, we added two internal literacy specialists to support our 4th grade. This additional support resulted in significant gains in mastery between our last two assessment rounds.

Goal 1: Absolute Measure

Each year, 75 percent of all tested students enrolled in at least their second year will perform at proficiency on the New York State English language arts examination for grades 3-8.¹

¹ Because of the state's new 3-8 testing program, aligned to its high school college and career readiness standards, the Institute is no longer using Time Adjusted Level 3 cut scores. Please report results for previous years using the state's published results for scoring at proficiency.

Method

The school administered the New York State Testing Program English language arts assessment to students in 3rd through 5th grade in April 2014. Each student's raw score has been converted to a grade-specific scaled score and a performance level.

The table below summarizes participation information for this year's test administration. The table indicates total enrollment and total number of students tested. It also provides a detailed breakdown of those students excluded from the exam. Note that this table includes all students according to grade level, even if they have not enrolled in at least their second year.

**2013-14 State English Language Arts Exam
Number of Students Tested and Not Tested**

Grade	Total Tested	Not Tested ²			Total Enrolled
		IEP	ELL	Absent	
3	83	0	0	0	83
4	51	0	0	0	51
5	79	0	0	0	79
All	213	0	0	0	213

Results

The 2013-2014 school year was Leadership Prep Brownsville's third year administering the NYS ELA exam. The school administered the New York State Testing Program Common Core English language arts assessment to students in 3rd through 5th grade, and roughly 33% of Leadership Prep Brownsville's students enrolled in their second year scored at proficiency on the 2013-2014 NYS ELA Exam.

**Performance on 2013-14 State English Language Arts Exam
By All Students and Students Enrolled in At Least Their Second Year**

Grades	All Students		Enrolled in at least their Second Year	
	Percent	Number Tested	Percent	Number Tested
3	40.9%	83	41.1%	73
4	27.5%	51	28.3%	46
5	16.5%	79	17.9%	28

² Students exempted from this exam according to their Individualized Education Program (IEP), because of English Language Learners (ELL) status, or absence for at least some part of the exam.

All	28.6%	213	32.7%	147
-----	-------	-----	-------	-----

Evaluation

In the second year of the administration of the NYS Common Core exam in English Language Arts, Leadership Prep Brownville did not meet this measure. It is still the school's goal to see that at least 75% of tested students perform at proficiency on the Common Core exam, and we are looking forward to implementing a higher level of rigor in our English Language Arts instruction going forward to better prepare our students to meet this bar.

We believe that the steps we have been taking this summer will help to increase student performance on the exam in the coming year.

- This summer we continued to adapt our curriculum to Common Core standards for the 2014-2015 school year and increased our alignment in Informational Reading as well as Social Studies and Science. Over the 2013-14 school year we focused on improving our teaching practice and ensuring that teachers were educated and received professional development on the shift happening with Common Core prior to exams. We look forward to increasing our curricular alignment to the Common Core standards in the coming year.
- We have come to understand during the 2013-14 school year that our focus on writing needs to be strengthened, beginning with teacher practices during writing instruction and teacher feedback on student work after each session. We began to roll out changes during the 2013-14 year to improve our writing curriculum, and strongly believe with strengthened written responses more scholars will achieve at or above a Level 3 in the 2014-15 school year.
- At the Elementary Academy, we increased our level of content expertise in 4th grade. We moved two teachers with a history of success in teaching literacy from lower grades into our 4th grade where students need the most support. These teachers are also Instructional Coaches and will be providing feedback to other teachers to improve instruction.
- At the Middle Academy, we have restructured our approach to literacy. Students now receive English Language Arts instruction during one 2-hour block every day. Classes with students receiving intervention services will have 2 teachers present for the guided and independent practice portions of the lesson, providing more small-group support. This replaces our approach from last year, in which students received one hour of reading instruction from a dedicated reading teacher, and one hour of writing instruction from a dedicated writing teacher. A careful analysis of the common core reiterated that students are almost always asked to write about what they read, and that a more integrated approach to ELA was necessary to move our students to higher levels of achievement.

Additional Evidence

In the school's 2nd year taking the Common Core exam, the elementary academy saw gains in both 3rd and 4th grade scores. Leadership Prep Brownsville's third grade increased by 8 percentage points and by 4 percentage points in 4th grade. While the results are still below the school's goal, this growth suggests that the interventions programs and curriculum changes we put into place last year have resulted in progress towards the goal.

Additionally, in comparison to the city and district, Leadership Prep Brownsville's results were promising. The results in third grade were over three times higher than the surrounding district, and two percentage points higher than NY State White students. Leadership Prep Brownsville's 4th graders outperformed the district by 15 percentage points.

We are disappointed that we did not meet our goal this year; however, we have seen promising growth and comparison data. We look forward to seeing these numbers increase in the coming years as we revise curriculum and work to ensure all students are prepared for the rigor of the Common Core exams.

English Language Arts Performance by Grade Level and School Year

Grade	Percent of Students Enrolled in At Least Their Second Year Achieving Proficiency							
	2010-11		2011-12		2012-13		2013-14	
	Percent	Number Tested	Percent	Number Tested	Percent	Number Tested	Percent	Number Tested
3			35%	46	32.1%	56	41.1%	73
4					22.5%	40	28.3%	46
5							17.9%	28
All			35%	46	28.1%	96	32.7%	147

Goal 1: Absolute Measure

Each year, the school's aggregate Performance Level Index (PLI) on the State English language arts exam will meet the Annual Measurable Objective (AMO) set forth in the state's NCLB accountability system.

Method

The federal No Child Left Behind law holds schools accountable for making annual yearly progress towards enabling all students to be proficient. As a result, the state sets

an AMO each year to determine if schools are making satisfactory progress toward the goal of proficiency in the state's learning standards in English language arts. To achieve this measure, all tested students must have a Performance Level Index (PLI) value that equals or exceeds the 2013-14 English language arts AMO of 89. The PLI is calculated by adding the sum of the percent of all tested students at Levels 2 through 4 with the sum of the percent of all tested students at Levels 3 and 4. Thus, the highest possible PLI is 200.³

Results

Leadership Prep Brownsville scored 105 on the ELA Performance Index. This PLI exceeds the 2013-14 English language arts AMO of 89 by 16 units. The percentage of students scoring a level 2 increased by 2 percentage points, and the percentage scoring at level 4 increased from 0 to 5. The percentage of students scoring at a level 3 dropped from 29 percent to 23.5 percent.

English Language Arts 2013-14 Performance Level Index (PLI)

Number in Cohort	Percent of Students at Each Performance Level			
	Level 1	Level 2	Level 3	Level 4
	23.5	48	23.5	5

$$\begin{array}{rclclclclcl}
 \text{PI} & = & 48 & + & 23.5 & + & 5 & = & 76 \\
 & & & & 23.5 & + & 5 & = & \underline{28} \\
 & & & & & & \text{PLI} & = & 105
 \end{array}$$

Evaluation

Leadership Prep Brownsville met this performance goal. The school's PLI exceeds the 2013-14 English language arts AMO of 89 by 16 units. The percentage of students scoring a level 2 increased by 2 percentage points, and the percentage scoring at level 4 increased from 0 to 5. The percentage of students scoring at a level 3 dropped from 29 percent to 23.5 percent.

Goal 1: Comparative Measure

Each year, the percent of all tested students who are enrolled in at least their second year and performing at proficiency on the state English language arts exam will be greater than that of all students in the same tested grades in the local school district.

Method

A school compares tested students enrolled in at least their second year to all tested students in the surrounding public school district. Comparisons are between the results

³ In contrast to SED's Performance Index, the PLI does not account for year-to-year growth toward proficiency.

for each grade in which the school had tested students in at least their second year at the school and the total result for all students at the corresponding grades in the school district.^[1]

Results

In our third testing year, Leadership Prep Brownsville students in at least their second year outperformed peers in Community School District 23 on the second administration of the Common Core English Language Arts exam by an average of 17 percentage points.

- In 3rd grade, 41% of Leadership Prep Brownsville's students in at least their 2nd year scored Proficient or Advanced, compared to 13% of District 23 3rd graders.
- In 4th grade, 28% of Leadership Prep Brownsville's students in at least their 2nd year scored Proficient or Advanced, compared to 12% of District 23 4th graders.
- In 5th grade, 18% of Leadership Prep Brownsville's students in at least their 2nd year scored Proficient or Advanced compared to 10% of District 23 5th graders.

2013-14 State English Language Arts Exam Charter School and District Performance by Grade Level

Grade	Percent of Students at Proficiency			
	Charter School Students In At Least 2 nd Year		All District Students	
	Percent	Number Tested	Percent	Number Tested
3	41%	73	13%	768
4	28%	46	12%	899
5	18%	28	10%	734
All	29.1%	147	11.6%	734

Evaluation

Leadership Prep Brownsville students outperformed their peers in District 23 in ELA in all three of its testing grades. Specifically, 3rd graders outperformed their peers by a margin of 28 points, with more than 3 times as many students from Leadership Prep Brownsville scoring Proficient or Advanced compared to the district. In 4th grade, the margin was narrower at 16 points, and more than twice as many Leadership Prep Brownsville students scoring Proficient or Advanced as seen in District 23. In 5th grade,

[1]^[1] Schools can acquire these data when the State Education Department releases its Access database containing grade level ELA and math test results for all schools and districts statewide. The SED announces the release of the data on its [News Release webpage](#).

Leadership Prep Brownsville outperformed their peers in District 23 by 8 points and had nearly twice as many students scoring Proficient or Advanced.

Additional Evidence

As this is Leadership Prep Brownsville's third testing year, comparative data is only available for third and fourth grade. As seen in the table, Leadership Prep Brownsville's third graders outperformed their district peers in both years. In both 2012-2013 and 2013-2014, Leadership Prep Brownsville' had two to three times as many students performing Proficient or Advanced.

English Language Arts Performance of Charter School and Local District by Grade Level and School Year

Grade	Percent of Students Enrolled in at Least their Second Year Who Are at Proficiency Compared to Local District Students							
	2010-11		2011-12		2012-13		2013-14	
	Charter School	Local District	Charter School	Local District	Charter School	Local District	Charter School	Local District
3			35%	28.5%	32.1%	11%	41%	13%
4			n/a	n/a	22.5%	10.6%	28%	12%
5							18%	10%
All			35%	28.5%	28.1%	10.8%	29%	11.6%

Goal 1: Comparative Measure

Each year, the school will exceed its predicted level of performance on the state English language arts exam by an Effect Size of 0.3 or above (performing higher than expected to a small degree) according to a regression analysis controlling for students eligible for economically disadvantaged students among all public schools in New York State.⁴

Method

The Charter Schools Institute conducts a Comparative Performance Analysis, which compares the school's performance to demographically similar public schools state-wide. The Institute uses a regression analysis to control for the percentage of economically disadvantaged students among all public schools in New York State. The Institute compares the school's actual performance to the predicted performance of public schools with a similar economically disadvantaged percentage. The difference between the schools' actual and predicted performance, relative to other schools with similar economically disadvantaged statistics, produces an Effect Size. An Effect Size

⁴ The Institute will begin using **economically disadvantaged** instead of **eligibility for free lunch** as the demographic variable in 2012-13. Schools should report previous year's results using reported free-lunch statistics.

of 0.3 or performing higher than expected to a small degree is the requirement for achieving this measure.

Given the timing of the state's release of economically disadvantaged data and the demands of the data analysis, the 2013-14 analysis is not yet available. This report contains 2012-13 results (using free-lunch eligible percentage), the most recent Comparative Performance Analysis available.

Results

Leadership Prep Brownsville's results for 2012-13 contain only 3rd and 4th grade. The actual percentage of students at proficiency was 28.8%, 11.5 percentage points above the predicted proficiency of 17.4%. Therefore, Leadership Prep Brownsville had a positive aggregate Effect Size of 0.98 with an overall comparative performance that was higher than expected.

2012-13 English Language Arts Comparative Performance by Grade Level

Grade	Percent of Economically Disadvantaged Students	Number of Students Tested	Percent of Students at Proficiency		Difference between Actual and Predicted	Effect Size
			Actual	Predicted		
3	91.2	57	33.3	17.9	15.4	1.31
4	92.1	40	22.5	16.6	5.9	0.49
All	91.6	97	28.8	17.4	11.5	0.98

School's Overall Comparative Performance:	
Higher than expected to a large degree	

Evaluation

With an Effect Size of 0.98, Leadership Prep Brownsville met the measure for the 2012-13 school year. With an effect size of 1.31 in 3rd grade and 0.49 in 4th grade, our school exceeded the 0.3 effect size benchmark in both grades for the 2012-13 school year.

Additional Evidence

For the 2012-2013 school year, Leadership Prep Brownsville's actual performance in ELA was higher than the predicted performance relative to comparable schools with an effect size of 0.98. Last year Leadership Prep Brownsville's performance was not higher than the predicted, so we are pleased by this improvement.

English Language Arts Comparative Performance by School Year

School Year	Grades	Percent Eligible for Free Lunch	Number Tested	Actual	Predicted	Effect Size
2011-12	3	89.5%	46	32.6	34.9	-0.14
2012-13	3-4	91.6%	97	28.8	17.4	0.98

Goal 1: Growth Measure^[1]

Each year, under the state's Growth Model, the school's mean unadjusted growth percentile in English language arts for all tested students in grades 4-8 will be above the state's unadjusted median growth percentile.

Method

This measure examines the change in performance of the same group of students from one year to the next and the progress they are making in comparison to other students with the same score in the previous year. The analysis only includes students who took the state exam in 2013-14 and also have a state exam score in 2012-13 including students who were retained in the same grade. Students with the same 2012-13 scores are ranked by their 2013-14 scores and assigned a percentile based on their relative growth in performance (mean growth percentile). Students' growth percentiles are aggregated school-wide to yield a school's mean growth percentile. In order for a school to perform above the statewide median, it must have a mean growth percentile greater than 50.

This report contains 2013-14 results, the most recent Growth Model data available.^[2]

Results

Leadership Prep Brownsville's 4th and 5th graders had a mean growth percentile of 53.5 and 56 respectively, meaning that both groups of scholars improved year-to-year more than the statewide median of 50. The 5th grade cohort had a mean growth percentile that is 2 points higher than 4th grade.

2013- 14 English Language Arts Mean Growth Percentile by Grade Level

Grade	Mean Growth Percentile	
	School	Statewide Median
4	53.5	50.0
5	56	50.0
All	54.7	50.0

[1]^[1] See Guidelines for [Creating a SUNY Accountability Plan](#) for an explanation.

[2]^[2] Schools can acquire these data from the NYSED's Business Portal: portal.nysed.gov.

Evaluation

Leadership Prep Brownsville met the measure by having an overall mean growth percentile that is greater than the state median of the 50th percentile. This is consistent in the 4th and 5th grade cohort.

Additional Evidence

This is the first year that mean growth percentiles are available for Leadership Prep Brownsville, so we will not be able to compare our current performance in past years.

English Language Arts Mean Growth Percentile by Grade Level and School Year

Grade	Mean Growth Percentile			
	2010-11 ^[3]	2011-12 ⁷	2012-13	Statewide Average
4			51.46	50.0
All			51.46	50.0

Summary of the English Language Arts Goal

In its third year of state testing, Leadership Prep Brownsville's ELA results demonstrate that the school experienced growth from the 2012-2013 to the 2013-2014 school year; however, we have not yet met all of the school's goals. Leadership Prep Brownsville achieved all but one of the relevant ELA goals based on our state exam results. The school achieved the comparative goal of having a significantly higher percentage of students performing at or above Level 3 relative to the district and scored higher than the school's predicted level of performance in 2012-13. However, we have not yet achieved the school's absolute goal of 75% of scholars scoring proficient or advance. We know that last year's efforts have been effective in certain ways, but we still have a long way to go in terms of absolute performance. The rigorous Common Core Standards will provide us with an opportunity to work harder to improve student performance in ELA.

Type	Measure	Outcome
Absolute	Each year, 75 percent of all tested students who are enrolled in at least their second year will perform at proficiency on the New York State English language arts exam for grades 3-8.	Did Not Achieve
Absolute	Each year, the school's aggregate Performance Level Index (PLI) on the state English language arts exam will meet that year's Annual Measurable Objective (AMO) set forth in the	Achieved

[3]^[3] Grade level results not available.

	state's NCLB accountability system.	
Comparative	Each year, the percent of all tested students who are enrolled in at least their second year and performing at proficiency on the state English language arts exam will be greater than that of students in the same tested grades in the local school district.	Achieved
Comparative	Each year, the school will exceed its predicted level of performance on the state English language arts exam by an Effect Size of 0.3 or above (performing higher than expected to a small degree) according to a regression analysis controlling for economically disadvantaged students among all public schools in New York State. (Using 2011-12 school district results.)	Achieved
Growth	Each year, under the state's Growth Model the school's mean unadjusted growth percentile in English language arts for all tested students in grades 4-8 will be above the state's unadjusted median growth percentile.	Achieved

Action Plan

During the 2013-2014 school year, Leadership Prep will continue to deploy two teachers in each classroom, divide classrooms into three, skill-differentiated small reading groups, and deliver 160 minutes of daily reading instruction. The school will also continue to utilize Direct Instruction (Reading Mastery) as its main K-2 reading program, particularly because of its success in building the core decoding and fluency skills of students and to utilize the Riverdeep Destination Reading computer program to take students from basic phonemic awareness to sophisticated reading comprehension skills in a three-year sequence. Teachers will also continue to develop and lead daily Reading Comprehension lessons in which students learn and practice reading comprehension skills.

Leadership Prep supplements this core reading program for struggling readers through its Reading Intervention program and staffing which allows Leadership Prep to provide highly specialized, intervention-based instruction to students identified as at-risk for academic failure in reading.

Leadership Prep will also continue to give heavy focus to our rising third and fourth grade students. For the 2014-2015 school year, we have brought two strong literacy instructors into 4th grade to teach and coach other staff members. Additionally, Leadership Prep Brownsville Elementary Academy has a new principal and Director of Curriculum and Instruction with significant experience supporting testing graces as well as a history of success at their previous school.

Leadership Prep Brownsville revised our daily schedules to allow for up to 50 more minutes of small-group instruction during the day which will be supplemented by more

extensive small group instruction, Saturday Academy programs for testing grades, and shared literacy resources across Uncommon Schools.

Leadership Prep will also continue to implement professional development programs targeted towards ELA instruction. In preparation for the 2013-14 school year, teachers who are new to Leadership Prep will participate in two days of Reading Mastery, Guided Reading and STEP training. These trainings will be conducted by content experts and master teachers from the Uncommon Schools network. Moreover, Leadership Prep will continued to deliver professional development for all teachers on Evidence-Based Questions, interactive reading, Accountable Independent Reading and Habits of Discussion

Finally, the school continues to be energized by the challenge that more rigorous Common Core standards present. As part of the Uncommon Schools network, Leadership Prep Brownsville will further adapt its curriculum to be better prepared to address the increased rigor of the Common Core standards.

Our narrative reading continues to be aligned with Common Core last year, and last year we began incorporating daily informational reading blocks as well as assessment rounds that are also common core aligned. In addition, teachers and instructional leaders are working to continue to strengthen our writing curriculum so that there is an increased focus on the techniques used to teach writing and so that students are receiving an increased amount of feedback on their writing. This will ensure that student performance on the New York State ELA exam continues to increase.

Interim Assessments have also been redesigned to be more aligned with Common Core. For example passages will be more rigorous and the questions will require students to go back to the text to analyze and synthesize information. Additionally, passages used in both narrative and informational reading will be Lexile leveled to ensure that students are accessing and reading text at the appropriate levels for their grade and content according to the Common Core Learning standards.

Leadership Prep remains strongly committed to keeping literacy at the forefront of our curriculum and to taking whatever steps are necessary to ensure that all of our students become proficient readers and writers.

MATHEMATICS

Goal 1: Mathematics

Students will demonstrate competency in the understanding and application of mathematical computation and problem solving.

Background

Leadership Prep employs a rigorous, fast-paced math program that is designed to carry all students through a minimum of one year of high school algebra by the time they complete eighth grade.

Previously, Leadership Prep Brownsville used the Saxon Math program. However, in the fall of 2012, the school moved away from Saxon towards implementing teacher-created math lessons which utilize the Investigations math curriculum. Leadership Prep Brownsville made this change in curriculum to increase the rigor of instruction and to incorporate Common Core.

Investigations is a curriculum that allows scholars to deep dive into mathematical conceptual understanding. Through the use of cognitively guided instruction children have the opportunity to explore using a variety of different strategies. Some of these strategies are:

- Base tens
- Pictures
- Algorithms

The Investigations curriculum allows students to draw upon their own knowledge and understanding to experiment with strategies that further their mathematical conceptual understanding.

In February 2014, scholars at Leadership Prep Elementary began receiving 100 minutes of math instruction each day, while scholars at Leadership Prep Middle receive 90 minutes of math instruction daily. The math program in K-2 includes a 20 minute Math Meeting which begins each day as well as a lesson and practice for 55 minutes.

Leadership Prep's math curriculum uses various methodologies and approaches to move students towards competency in the understanding and application of mathematical computation and problem solving. The school is committed to meeting its accountability plan goals related to mathematics as listed below:

Goal 1: Absolute Measure

Each year, 75 percent of all tested students enrolled in at least their second year will perform at proficiency on the New York State mathematics examination for grades 3-8.⁵

Method

The school administered the New York State Testing Program mathematics assessment to students in 3rd through 5th grade in April 2014. Each student's raw score has been converted to a grade-specific scaled score and a performance level.

The table below summarizes participation information for this year's test administration. The table indicates total enrollment and total number of students tested. It also provides a detailed breakdown of those students excluded from the exam. Note that this table includes all students according to grade level, even if they have not enrolled in at least their second year.

**2013-14 State Mathematics Exam
Number of Students Tested and Not Tested**

Grade	Total Tested	Not Tested ⁶			Total Enrolled
		IEP	ELL	Absent	
3	83	0	0	0	83
4	51	0	0	0	51
5	79	0	0	0	79
All	213	0	0	0	213

Results

The 2013-2014 school year was Leadership Prep Brownsville's third year administering the NYS Math exam. The school administered the New York State Testing Program Common Core math assessment to students in 3rd and 5th grade in April 2014. Roughly 58% of Leadership Prep Brownsville's students enrolled in their second year scored at proficiency on the 2013-2014 NYS Math Exam.

Performance on 2013-14 State Mathematics Exam By All Students and Students Enrolled in At Least Their Second Year

⁵ Because of the state's new 3-8 testing program, aligned to its high school college and career readiness standards, the Institute is no longer using Time Adjusted Level 3 cut scores. Please report results for previous year's using the state's published results for scoring at proficiency.

⁶ Students exempted from this exam according to their Individualized Education Program (IEP), because of English Language Learners (ELL) status, or absence for at least some part of the exam.

Grades	All Students		Enrolled in at least their Second Year	
	Percent	Number Tested	Percent	Number Tested
3	75.9%	83	76.7%	73
4	68.6%	51	69.5%	46
5	30.4%	79	28.5%	28
All	58.3%	213	58.3%	147

Evaluation

In the second year of the administration of the NYS Common Core exam in Mathematics, Leadership Prep Brownsville did not meet this measure in all three tested grades. While more than 75 percent of our third grade scholars were proficient in math, our fourth and fifth grade scholars did not meet this measure. It is still the school's goal to see that at least 75% of tested students in all grades perform at proficiency on the Common Core Math exam, and we are looking forward to implementing a higher level of rigor in our Mathematics instruction going forward to better prepare our students to meeting this bar.

Additional Evidence

In our second year with more rigorous Common Core aligned exams, Leadership Prep Brownsville's third grade results increased this year relative to last year in terms of students at proficiency, with 76.7% scoring Proficient or Advanced this year compared to 30.4% last year. Similarly, our fourth grade results increased to 69.5% this year, compared to 20% last year.

We attribute this increase in third and fourth grade proficiency to the additional time dedicated to math instruction each day, a practice that will continue throughout the current school year.

We will continue to implement changes to our curriculum to meet the more rigorous standards of Common Core and strengthen our intervention programs for our lowest students as outlined in the action plan section below. Additionally, we intend to increase the amount of written work happening during math instruction across all grades and include more independent practice with each lesson.

Mathematics Performance by Grade Level and School Year

Grade	Percent of Students Enrolled in At Least Their Second Year Achieving Proficiency							
	2010-11		2011-12		2012-13		2013-14	
	Percent	Number	Percent	Number	Percent	Number	Percent	Number Tested

		Tested		Tested		Tested		
3			62.5%	40	30.4%	56	76.7%	73
4			n/a	n/a	20%	40	69.5%	46
5							28.5%	28
All			62.5%	40	26%	96	58.3%	147

Goal 1: Absolute Measure

Each year, the school's aggregate Performance Level Index (PLI) on the State mathematics exam will meet the Annual Measurable Objective (AMO) set forth in the state's NCLB accountability system.

Method

The federal No Child Left Behind law holds schools accountable for making annual yearly progress towards enabling all students to be proficient. As a result, the state sets an AMO each year to determine if schools are making satisfactory progress toward the goal of proficiency in the state's learning standards in mathematics. To achieve this measure, all tested students must have a Performance Level Index (PLI) value that equals or exceeds the 2013-14 mathematics AMO of 86. The PLI is calculated by adding the sum of the percent of all tested students at Levels 2 through 4 with the sum of the percent of all tested students at Levels 3 and 4. Thus, the highest possible PLI is 200.⁷

Results

Leadership Prep Brownsville scored 142 on the Math Performance Index.

Mathematics 2013-14 Performance Level Index (PLI)

Number in Cohort	Percent of Students at Each Performance Level			
	Level 1	Level 2	Level 3	Level 4
	15	28	31	27

$$\begin{array}{rclclclclcl}
 \text{PI} & = & 28 & + & 31 & + & 27 & = & 85 \\
 & & & & 31 & + & 27 & = & \underline{57} \\
 & & & & & & \text{PL} & = & 142 \\
 & & & & & & \text{I} & &
 \end{array}$$

Evaluation

Leadership Prep Brownsville scored 142 on the Math Performance Index and exceeded the 2013-14 mathematics AMO of 86 by 56 units. Again, we attribute the higher performance of Leadership Prep's third and fourth graders to the 100 minutes per day dedicated to math instruction during the 2013-14 school year.

⁷ In contrast to NYSED's Performance Index, the PLI does not account for year-to-year growth toward proficiency.

Goal 1: Comparative Measure

Each year, the percent of all tested students who are enrolled in at least their second year and performing at proficiency on the state mathematics exam will be greater than that of all students in the same tested grades in the local school district.

Method

A school compares tested students enrolled in at least their second year to all tested students in the surrounding public school district. Comparisons are between the results for each grade in which the school had tested students in at least their second year at the school and the total result for all students at the corresponding grades in the school district.⁸

Results

In our third testing year, Leadership Prep Brownsville students in at least their second year outperformed peers in Community School District 23 on the second administration of the Common Core Math exam by an average of 44 percentage points.

- In 3rd grade, 76% of Leadership Prep Brownsville's students in at least their 2nd year scored Proficient or Advanced compared to 17% of District 23 3rd graders.
- In 4th grade, 70% of Leadership Prep Brownsville's students in at least their 2nd year scored Proficient or Advanced compared to 12% of District 23 4th graders.
- In 5th grade, 29% of Leadership Prep Brownsville's students in at least their 2nd year scored Proficient or Advanced compared to 13% of District 23 5th graders.

2013-14 State Mathematics Exam Charter School and District Performance by Grade Level

Grade	Percent of Students at Proficiency			
	Charter School Students In At Least 2 nd Year		All District Students	
	Percent	Number Tested	Percent	Number Tested
3	76.7	73	17%	768
4	69.5%	46	12%	912
5	28.5%	28	13%	748
All	58.3%	147	14%	2428

Evaluation

⁸ Schools can acquire these data when the State Education Department releases its Access database containing grade level ELA and math test results for all schools and districts statewide. The SED announces the release of the data on its [News Release webpage](#).

Leadership Prep Brownsville students outperformed their peers in District 23 in Math in all three of its testing grades. Specifically, 3rd graders outperformed their peers by a margin of 59 points, with more than 4 times as many students from Leadership Prep Brownsville scoring Proficient or Advanced compared to the district. In 4th grade, the margin was 58 points, and more than five times as many Leadership Prep Brownsville students scored Proficient or Advanced as seen in District 23. Lastly, in fifth grade, the margin was narrower at 16 points, and more than twice as many Leadership Prep students scoring Proficient or Advanced as in District 23. This demonstrates that Leadership Prep Brownsville continues to be a viable option for students in District 23.

Additional Evidence

As this is Leadership Prep Brownsville's third testing year, comparative data is available for third and fourth grades. As seen in the table, Leadership Prep Brownsville's third graders outperformed their district peers for each of the past three years. Similarly, Leadership Prep's fourth graders have outperformed the district for the past two years, and our fifth graders outperformed the district last year. It is notable that this gap has widened with the more rigorous common core exams.

Leadership Prep Brownsville students continue to outperform the district average for math across all grades. The school hopes to bring more students to proficiency using the new Common Core standards during the 2014-15 school year in order to provide a viable program that is truly preparing students for college level mathematics.

Mathematics Performance of Charter School and Local District by Grade Level and School Year

Grade	Percent of Students Enrolled in at Least their Second Year Who Are at Proficiency Compared to Local District Students							
	2010-11		2011-12		2012-13		2013-14	
	Charter School	Local District	Charter School	Local District	Charter School	Local District	Charter School	Local District
3			62.5%	30.0%	30.4%	12.9%	76%	17%
4					20%	9%	70%	12%
5							29%	13%
All			62.5%	30%	26%	10.9%	58.3%	14%

Goal 1: Comparative Measure

Each year, the school will exceed its predicted level of performance on the state mathematics exam by an Effect Size of 0.3 or above (performing higher than expected)

to a small degree) according to a regression analysis controlling for students eligible for economically disadvantaged students among all public schools in New York State.⁹

Method

The Charter Schools Institute conducts a Comparative Performance Analysis, which compares the school's performance to demographically similar public schools state-wide. The Institute uses a regression analysis to control for the percentage of economically disadvantaged students among all public schools in New York State. The Institute compares the school's actual performance to the predicted performance of public schools with a similar economically disadvantaged percentage. The difference between the schools' actual and predicted performance, relative to other schools with similar economically disadvantaged statistics, produces an Effect Size. An Effect Size of 0.3 or performing higher than expected to a small degree is the requirement for achieving this measure.

This report contains 2012-13 results (using free-lunch eligible percentage), the most recent Comparative Performance Analysis available.

Results

The chart below displays how Leadership Prep Brownsville students in each grade performed compared to students in public schools in New York State with the same grade and a similar population of free-lunch-eligible students. Leadership Prep Brownsville's results for 2012-13 contain only 3rd and 4th grade. The actual percentage of students at proficiency was 26.8% compared to a predicted 21.8%. Therefore, Leadership Prep Brownsville had a positive aggregate Effect Size of 0.33 with an overall comparative performance that was higher than expected to a small degree.

2012-13 Mathematics Comparative Performance by Grade Level

Grade	Percent Eligible for Free Lunch	Number Tested	Percent of Students at Levels 3&4		Difference between Actual and Predicted	Effect Size
			Actual	Predicted		
3	91.2	57	31.6	21.5	10.1	0.65
4	92.1	40	20	22.1	-2.2	-0.14
All	91.6%	97	26.8	21.8	5.0	0.33

School's Overall Comparative Performance:

Higher than expected to a small degree

⁹ The Institute will begin using **economically disadvantaged** instead of **eligibility for free lunch** as the demographic variable in 2012-13. Schools should report previous year's results using reported free-lunch statistics.

Evaluation

With an Effect Size of 0.33, Leadership Prep Brownsville did meet the measure for the 2012-13 school year.

Additional Evidence

Leadership Prep Brownsville's actual performance in Math was higher than the predicted performance relative to comparable schools. Compared to 2011-12, our effect size dropped in 2012-13 but remained above the .3 threshold.

Mathematics Comparative Performance by School Year

School Year	Grades	Percent Eligible for Free Lunch	Number Tested	Actual	Predicted	Effect Size
2011-12	3	89.5%	46	56.5	43.2	0.71
2012-13	3-4	91.6%	97	26.8	21.8	0.33

Goal 1: Growth Measure¹⁰

Each year, under the state's Growth Model, the school's mean unadjusted growth percentile in mathematics for all tested students in grades 4-8 will be above the state's unadjusted median growth percentile.

Method

This measure examines the change in performance of the same group of students from one year to the next and the progress they are making in comparison to other students with the same score in the previous year. The analysis only includes students who took the state exam in 2012-13 and also have a state exam score in 2011-12 including students who were retained in the same grade. Students with the same 2011-12 scores are ranked by their 2012-13 scores and assigned a percentile based on their relative growth in performance (mean growth percentile). Students' growth percentiles are aggregated school-wide to yield a school's mean growth percentile. In order for a school to perform above the statewide median, it must have a mean growth percentile greater than 50.

This report contains 2012-13 results, the most recent Growth Model data available.¹¹

¹⁰ See Guidelines for [Creating a SUNY Accountability Plan](#) for an explanation.

¹¹ Schools can acquire these data from the NYSED's business portal: portal.nysed.gov.

Leadership Prep Brownsville's mean growth percentile in Mathematics was 72.5 in 2012-13, surpassing the 50.0 benchmark. In fourth grade, Leadership Prep's mean growth percentile was 77.5 in 2012-13; in fifth grade, it was 67.5.

2012-13 Mathematics Mean Growth Percentile by Grade Level

Grade	Mean Growth Percentile	
	School	Statewide Average
4	77.5	50.0
5	67.5	50.0
All	<u>72.5</u>	50.0

Evaluation

Leadership Prep Brownsville's overall mean growth percentile of 72.5 in 2012-13 was greater than the state median of the 50th percentile. Our school therefore met this growth measure.

Summary of the Mathematics Goal

In its third year of state testing, Leadership Prep Brownsville's Math results demonstrate both accomplishment and evidence that there is room for growth. Leadership Prep Brownsville achieved four of the five relevant Math goals based on results of the 2012-13 and 2013-14 state exams. The school did achieve the comparative goal of having a significantly higher percentage of students performing at or above Level 3 relative to the district. The school did also surpass the .3 effect size to a large degree. The school did not achieve the absolute goal. We know that we still have a long way to go in terms of absolute performance and that the new rigorous Common Core Standards will provide us with an opportunity to work harder to improve student performance in Math.

Type	Measure	Outcome
Absolute	Each year, 75 percent of all tested students who are enrolled in at least their second year will perform at proficiency on the New York State mathematics exam for grades 3-8.	Achieved grade 3 Did Not Achieve for grades 4-5
Absolute	Each year, the school's aggregate Performance Level Index (PLI) on the state mathematics exam will meet that year's Annual Measurable Objective (AMO) set forth in the state's	Achieved

	NCLB accountability system.	
Comparative	Each year, the percent of all tested students who are enrolled in at least their second year and performing at proficiency on the state mathematics exam will be greater than that of students in the same tested grades in the local school district.	Achieved
Comparative	Each year, the school will exceed its predicted level of performance on the state mathematics exam by an Effect Size of 0.3 or above (performing higher than expected to a small degree) according to a regression analysis controlling for economically disadvantaged students among all public schools in New York State. (Using 2011-12 school district results.)	Achieved
Growth	Each year, under the state's Growth Model the school's mean unadjusted growth percentile in mathematics for all tested students in grades 4-8 will be above the state's unadjusted median growth percentile.	Achieved

Action Plan

Leadership Prep will continue to employ the Investigations math curriculum and differentiated instruction, methodologies and approaches to move students towards competency in the understanding and application of mathematical computation and problem solving. The school will also continue to provide additional push-in and pull-out support through our Learning Support Coordinator and Learning Support Teacher to further address the needs of our student sub-populations. Lastly, the school will continue to provide 100 minutes of math instruction in third and fourth grades, and 90 minutes of math instruction in fifth grade. Leadership Prep is committed to continuing to meet or exceed its accountability plan goals related to mathematics as listed above.

Like ELA, as part of the Uncommon Schools network, Leadership Prep Brownsville will continue to make changes to its curriculum to be better prepared to address the increased rigor of the Common Core standards. In 2012, Leadership Prep Brownsville began to modify the schools' existing curricula for Math, ensuring that those curricula are aligned to the Common Core Learning Standards. One significant change is reflected in Leadership Prep Brownsville's switch from using Saxon to Math Investigations to address Common Core which will be rooted in conceptual math. Consequently, math lessons will continue to be adjusted so that the structure and the work students complete are aligned to Common Core standards. Math lessons were revised in 2012-13 so that student activities more closely aligned to the objective, and the independent practices are as rigorous as the lessons being taught to students. Scope and sequences were also revised in 2012-13 to ensure that math meeting in grades Kindergarten through 2nd grade, and fact practices in grades 3-4 are focused solely on reviewing difficult to master material throughout the school year.

Additionally, Interim Assessments will also continue to be redesigned ensuring that each

Common Core Learning Standard is taught, assessed and ultimately mastered.

SCIENCE

Goal 3: Science

Students will demonstrate proficiency in the understanding and application of scientific principles.

Background

Leadership Prep Brownsville's Science curriculum is aligned to the Common Core standards, and includes the use of both authentic text such as articles, or passages from non-fiction texts, and the use of text books in class to ensure that students are reading to learn new material presented.

In the 2013-2014 school year, the science curriculum was updated to become more aligned to Common Core and increase the amount of reading done by students and reduce the amount of reading aloud completed solely by the teacher.

In addition, all core teachers are receiving professional development around best practices in strategies to use in reading, understanding and comprehending informational texts that can be used both in reading and in science.

Goal 3: Absolute Measure

Each year, 75 percent of all tested students enrolled in at least their second year will perform at proficiency on the New York State science examination.

Method

The school administered the New York State Testing Program science assessment to students in 4th grade in spring 2014. The school converted each student's raw score to

a performance level and a grade-specific scaled score. The criterion for success on this measure requires students enrolled in at least their second year (defined as enrolled by BEDS day of the previous school year) to score at proficiency.

Results

In the 2013-14 school year Leadership Prep Brownsville enrolled scholars in grades Kindergarten through 4th grade. Therefore, Leadership Prep Brownsville 4th Grade scholars took the 2014 NYS Science exam. 75% of Leadership Prep Brownsville's 4th grades achieve proficiency in the State Science Exam.

Charter School Performance on 2013-14 State Science Exam By All Students and Students Enrolled in At Least Their Second Year

Grade	Percent of Students at Proficiency			
	Charter School Students In At Least 2 nd Year		All District Students	
	Percent	Number Tested	Percent	Number Tested
4	75%	51		

District results from the Science Exam are not yet available so we are unable to conduct a comparative analysis at this time.

Evaluation

With 75% of Leadership Prep Brownsville's 4th grades achieving a Level 3 or 4 on the Science Exam, the school has met the absolute measure of 75% of students performing at proficiency.

Additional Evidence

As in the previous year, Leadership Prep Brownsville's proficiency rate for the 4th grade science exam is at or above 75%;

Science Performance by Grade Level and School Year

Grade	Percent of Students Enrolled in At Least Their Second Year at Proficiency							
	2010-11		2011-12		2012-13		2013-14	
	Percent	Number Tested	Percent	Number Tested	Percent	Number Tested	Percent	Number Tested
4					89.5%	38	75%	51
All					89.5%	38	75%	51

Goal 3: Comparative Measure

Each year, the percent of all tested students enrolled in at least their second year and performing at proficiency on the state science exam will be greater than that of all students in the same tested grades in the local school district.

Method

The school compares tested students enrolled in at least their second year to all tested students in the surrounding public school district. Comparisons are between the results for each grade in which the school had tested students in at least their second year and the results for the respective grades in the local school district.

Results

District results from the Science Exam are not yet available.

2013-14 State Science Exam Charter School and District Performance by Grade Level

Grade	Percent of Students at Proficiency			
	Charter School Students In At Least 2 nd Year		All District Students	
	Percent	Number Tested	Percent	Number Tested
4	75%	51		
8				

Evaluation

When test scores become available, Leadership Prep Brownsville will be able to evaluate the school's performance on this measure.

Additional Evidence

As in the previous year, Leadership Prep Brownsville's proficiency rate for the 4th grade science exam is at or above 75%; however, comparison data is not available for the district.

Science Performance of Charter School and Local District by Grade Level and School Year

Grade	Percent of Charter School Students at Proficiency and Enrolled in At Least their Second Year Compared to Local District Students
-------	--

	2010-11		2011-12		2012-13		2013-14	
	Charter School	Local District	Charter School	Local District	Charter School	Local District	Charter School	Local District
4					89.5%		75%	
All					89.5%			

Summary of the Science Goal

In our second year of Science testing, Leadership Prep Brownsville continued to meet its absolute goal of having 75% of 4th grade students achieving proficiency. Leadership Prep will update this report with comparative results once district data are available.

Type	Measure	Outcome
Absolute	Each year, 75 percent of all tested students enrolled in at least their second year will perform at proficiency on the New York State examination.	Achieved
Comparative	Each year, the percent of all tested students enrolled in at least their second year and performing at proficiency on the state exam will be greater than that of all students in the same tested grades in the local school district.	N/A

Action Plan

Building upon the results achieved this year, Leadership Prep Brownsville will continue to make modifications to the school's existing curriculum for Science and History, ensuring that those curricula are aligned to the Common Core Learning Standards for Literacy in History/Social Studies and Science. In particular, we will continue to use non-fiction Science and Social studies texts, relying on evidence-based questioning to ensure comprehension and mastery.

Additionally, Leadership Prep Brownsville will focus their science instruction in a couple different ways to ensure that curriculum continues to be refined so that it is also aligned to Common Core:

- Increase the use of labs and experiments into science in all grade levels to ensure that students are receiving practice and time to become familiar with the scientific process and the different tools and materials used in experiments. Employing the extensive use of hands-on experiments will be utilized with the goal of moving students towards competency in the understanding and application of Science concepts
- Include informational text assessments as a part of our STEP literacy assessment in 3rd and 4th grade to ensure that scholars are comprehending informational text as well as narrative.

- Increase the focus of writing during science, and use the practices used in writing workshop into our science classes

NCLB

Goal 5: Absolute Measure

Under the state's NCLB accountability system, the school's Accountability Status is in good standing: the state has not identified the school as a Focus School nor determined that it has met the criteria to be identified as a local-assistance-plan school.

Method

Since *all* students are expected to meet the state's learning standards, the federal No Child Left Behind legislation stipulates that various sub-populations and demographic categories of students among all tested students must meet state proficiency standards. New York, like all states, established a system for making these determinations for its public schools. Each year the state issues School Report Cards which indicate each school's status under the state's No Child Left Behind (NCLB) accountability system.

Results and Evaluation

Leadership Prep received a "Good Standing" status under the NCLB accountability system. The school has diligently worked to meet each NCLB requirement and comply with all stated guidelines, and has maintained a status of Good Standing for the past two years since our first testing year of 2011-12.

NCLB Status by Year

Year	Status
2010-11	N/A
2011-12	Good Standing
2012-13	Good Standing
2013-14	Good Standing

Appendix B: Total Expenditures and Administrative Expenditures per Child

Created Tuesday, July 22, 2014

Updated Monday, July 28, 2014

Page 1

Charter School Name: 332300860942 LEADERSHIP PREP BROWNSVILLE CS

B. Financial Information

This information is required of ALL charter schools. Provide the following measures of fiscal performance of the charter school in Appendix B (Total Expenditures and Administrative Expenditures Per Child):

1. Total Expenditures Per Child

To calculate 'Total Expenditures per Child' take total expenditures (from the unaudited 2013-14 Schedule of Functional Expenses) and divide by the count of students you reported on of BEDS Day. (Integers Only. No dollar signs or commas).

1. Total Expenditures Per Child Line 1: Total Expenditures	6476125
1. Total Expenditures Per Child Line 2: BEDS Day Pupil Count	476
1. Total Expenditures Per Child Line 3: Divide Line 1 by Line 2	13605

2. Administrative Expenditures per Child

To calculate 'Administrative Expenditures per Child' take the relevant portion from the 'personnel services cost' row and the 'management and general' column (from the unaudited 2013-14 Schedule of Functional Expenses) and divide by the BEDS per pupil count. The relevant portion that must be included in this calculation is defined as follows:

Administrative Expenditures: Administration and management of the charter school includes the activities and personnel of the offices of the chief school officers, the treasurer, the finance or business offices, the purchasing unit, the employee personnel offices, the records management offices, or a public information and services offices. It also includes those administrative and management services provided by other organizations or corporations on behalf of the charter school for which the charter school pays a fee or other compensation.

Please note the following:

Do not include the FTE of personnel dedicated to administration of the instructional programs.

Do not include Employee Benefit costs or expenditures in the above calculations.

A template for the Schedule of Functional Expenses is provided on page 21 of the 2012 Annual Report Guidelines to assist schools identify the categories of expenses needed to compute the two per pupil calculations. This template does not need to be completed or submitted on August 1st as it will be submitted November 1st as part of the audited financial statements. Therefore schools should use unaudited amounts for these per pupil calculations. (See the 2013-14 Annual Report Guidelines in "Resources" area of your portal task page).

To calculate 'Administrative Expenditures per Child' take the relevant portion from the 'personnel services cost' row and the 'management and general' column (from the 2013-14 Schedule of Functional Expenses) and divide by the count of students as of BEDS Day. (Integers Only. No dollar signs or commas).

To calculate 'Administrative Expenditures per Child' take the relevant portion from the 'personnel services cost' row and the 'management and general' column (from the 2013-14 Schedule of Functional Expenses) and divide by the count of students as of BEDS Day. (Integers Only. No dollar signs or commas). Line 1: Relevant Personnel Services Cost (Row)	567461
To calculate 'Administrative Expenditures per Child' take the relevant portion from the 'personnel services cost' row and the 'management and general' column (from the 2013-14 Schedule of Functional Expenses) and divide by the count of students as of BEDS Day. (Integers Only. No dollar signs or commas). Line 2: Management and General Cost (Column)	537369
To calculate 'Administrative Expenditures per Child' take the relevant portion from the 'personnel services cost' row and the 'management and general' column (from the 2013-14 Schedule of Functional Expenses) and divide by the count of students as of BEDS Day. (Integers Only. No dollar signs or commas). Line 3: Sum of Line 1 and Line 2	1104830
To calculate 'Administrative Expenditures per Child' take the relevant portion from the 'personnel services cost' row and the 'management and general' column (from the 2013-14 Schedule of Functional Expenses) and divide by the count of students as of BEDS Day. (Integers Only. No dollar signs or commas). Line 4: BEDS Day Pupil Count	476
To calculate 'Administrative Expenditures per Child' take the relevant portion from the 'personnel services cost' row and the 'management and general' column (from the 2013-14 Schedule of Functional Expenses) and divide by the count of students as of BEDS Day. (Integers Only. No dollar signs or commas). Line 5: Divide Line 3 by the BEDS Day Pupil Count	2321

Thank you.

Charter Funding By NYS School District Code

* The FY 2013-14 rates are the same as the past three fiscal years' rates.*

	District Code	School District Name	Final 2009-10 Basic Tuition	Final 2010-11 Basic Tuition	Final 2011-12 Basic Tuition	Final 2012-13 Basic Tuition	Final 2013-14 Basic Tuition
1	10100	ALBANY	11,712	14,072	14,072	14,072	14,072
2	10201	BERNE KNOX	10,814	13,371	13,371	13,371	13,371
3	10306	BETHLEHEM	12,653	12,513	12,513	12,513	12,513
4	10402	RAVENA COEYMAN	11,936	13,289	13,289	13,289	13,289
5	10500	COHOES	11,070	11,791	11,791	11,791	11,791
6	10601	SOUTH COLONIE	11,422	12,137	12,137	12,137	12,137
7	10615	MENANDS	16,582	15,870	15,870	15,870	15,870
8	10623	NORTH COLONIE	10,541	10,708	10,708	10,708	10,708
9	10701	GREEN ISLAND	10,997	12,662	12,662	12,662	12,662
10	10802	GUILDERLAND	10,712	11,354	11,354	11,354	11,354
11	11003	VOORHEESVILLE	12,377	12,742	12,742	12,742	12,742
12	11200	WATERVLIET	9,070	9,404	9,404	9,404	9,404
13	20101	ALFRED ALMOND	10,226	10,628	10,628	10,628	10,628
14	20601	ANDOVER	11,107	12,353	12,353	12,353	12,353
15	20702	GENESEE VALLEY	9,686	11,013	11,013	11,013	11,013
16	20801	BELFAST	10,153	11,619	11,619	11,619	11,619
17	21102	CANASERAGA	11,354	12,329	12,329	12,329	12,329
18	21601	FRIENDSHIP	11,948	12,385	12,385	12,385	12,385
19	22001	FILLMORE	8,668	9,156	9,156	9,156	9,156
20	22101	WHITESVILLE	10,241	10,904	10,904	10,904	10,904
21	22302	CUBA-RUSHFORD	10,889	12,488	12,488	12,488	12,488
22	22401	SCIO	12,133	11,968	11,968	11,968	11,968
23	22601	WELLSVILLE	11,455	11,671	11,671	11,671	11,671
24	22902	BOLIVAR-RICHBG	11,418	10,885	10,885	10,885	10,885
25	30101	CHENANGO FORKS	10,119	10,503	10,503	10,503	10,503
26	30200	BINGHAMTON	9,820	10,220	10,220	10,220	10,220
27	30501	HARPURSVILLE	9,718	9,887	9,887	9,887	9,887
28	30601	SUSQUEHANNA VA	11,919	12,156	12,156	12,156	12,156
29	30701	CHENANGO VALLE	10,906	10,670	10,670	10,670	10,670
30	31101	MAINE ENDWELL	11,002	10,197	10,197	10,197	10,197
31	31301	DEPOSIT	14,020	14,304	14,304	14,304	14,304
32	31401	WHITNEY POINT	9,883	11,324	11,324	11,324	11,324
33	31501	UNION-ENDICOTT	10,955	11,048	11,048	11,048	11,048
34	31502	JOHNSON CITY	11,182	12,066	12,066	12,066	12,066
35	31601	VESTAL	11,413	12,166	12,166	12,166	12,166
36	31701	WINDSOR	9,813	10,115	10,115	10,115	10,115
37	40204	WEST VALLEY	13,408	13,623	13,623	13,623	13,623
38	40302	ALLEGANY-LIMES	9,652	10,362	10,362	10,362	10,362
39	40901	ELLICOTTVILLE	10,206	11,491	11,491	11,491	11,491
40	41101	FRANKLINVILLE	10,696	11,351	11,351	11,351	11,351
41	41401	HINSDALE	10,640	9,952	9,952	9,952	9,952
42	42302	CATTARAUGUS-LI	11,536	11,368	11,368	11,368	11,368
43	42400	OLEAN	9,933	10,976	10,976	10,976	10,976
44	42801	GOWANDA	10,020	11,326	11,326	11,326	11,326
45	42901	PORTVILLE	9,726	10,058	10,058	10,058	10,058
46	43001	RANDOLPH	9,806	10,720	10,720	10,720	10,720
47	43200	SALAMANCA	11,211	11,582	11,582	11,582	11,582
48	43501	YORKSHIRE-PIONE	10,566	11,406	11,406	11,406	11,406
49	50100	AUBURN	9,959	10,495	10,495	10,495	10,495
50	50301	WEEDSPORT	10,421	11,820	11,820	11,820	11,820
51	50401	CATO MERIDIAN	9,412	10,653	10,653	10,653	10,653
52	50701	SOUTHERN CAYUG	12,338	13,419	13,419	13,419	13,419
53	51101	PORT BYRON	10,138	10,865	10,865	10,865	10,865
54	51301	MORAVIA	9,940	10,202	10,202	10,202	10,202
55	51901	UNION SPRINGS	11,969	12,059	12,059	12,059	12,059
56	60201	SOUTHWESTERN	9,691	10,202	10,202	10,202	10,202
57	60301	FREWSBURG	8,965	10,206	10,206	10,206	10,206
58	60401	CASSADAGA VALL	10,976	11,359	11,359	11,359	11,359
59	60503	CHAUTAUQUA	14,330	14,457	14,457	14,457	14,457
60	60601	PINE VALLEY	11,072	11,589	11,589	11,589	11,589
61	60701	CLYMER	13,768	14,425	14,425	14,425	14,425
62	60800	DUNKIRK	12,054	12,985	12,985	12,985	12,985
63	61001	BEMUS POINT	10,726	11,810	11,810	11,810	11,810
64	61101	FALCONER	8,694	9,522	9,522	9,522	9,522
65	61501	SILVER CREEK	10,079	11,223	11,223	11,223	11,223
66	61503	FORESTVILLE	10,133	10,484	10,484	10,484	10,484
67	61601	PANAMA	10,861	11,826	11,826	11,826	11,826
68	61700	JAMESTOWN	10,157	10,164	10,164	10,164	10,164
69	62201	FREDONIA	11,242	12,007	12,007	12,007	12,007
70	62301	BROCTON	12,774	12,437	12,437	12,437	12,437
71	62401	RIPLEY	13,456	15,941	15,941	15,941	15,941
72	62601	SHERMAN	10,611	10,196	10,196	10,196	10,196
73	62901	WESTFIELD	10,983	11,891	11,891	11,891	11,891
74	70600	ELMIRA	9,965	11,012	11,012	11,012	11,012
75	70901	HORSEHEADS	9,466	10,188	10,188	10,188	10,188

Charter Funding By NYS School District Code

* The FY 2013-14 rates are the same as the past three fiscal years' rates.*

	District Code	School District Name	Final 2009-10 Basic Tuition	Final 2010-11 Basic Tuition	Final 2011-12 Basic Tuition	Final 2012-13 Basic Tuition	Final 2013-14 Basic Tuition
76	70902	ELMIRA HEIGHTS	9,761	10,136	10,136	10,136	10,136
77	80101	AFTON	11,717	13,800	13,800	13,800	13,800
78	80201	BAINBRIDGE GUI	10,541	11,434	11,434	11,434	11,434
79	80601	GREENE	9,598	10,565	10,565	10,565	10,565
80	81003	UNADILLA	10,725	11,393	11,393	11,393	11,393
81	81200	NORWICH	9,089	9,956	9,956	9,956	9,956
82	81401	GRGETWN-SO OTS	11,700	12,871	12,871	12,871	12,871
83	81501	OXFORD	11,678	11,858	11,858	11,858	11,858
84	82001	SHERBURNE EARL	9,264	10,712	10,712	10,712	10,712
85	90201	AUSABLE VALLEY	12,302	13,185	13,185	13,185	13,185
86	90301	BEEKMANTOWN	11,410	11,708	11,708	11,708	11,708
87	90501	NORTHEASTERN	9,825	11,543	11,543	11,543	11,543
88	90601	CHAZY	10,616	11,716	11,716	11,716	11,716
89	90901	NORTHRN ADIRON	10,706	12,594	12,594	12,594	12,594
90	91101	PERU	11,126	11,849	11,849	11,849	11,849
91	91200	PLATTSBURGH	12,526	13,604	13,604	13,604	13,604
92	91402	SARANAC	9,535	11,333	11,333	11,333	11,333
93	100501	COPAKE-TACONIC	13,043	13,622	13,622	13,622	13,622
94	100902	GERMANTOWN	12,770	14,614	14,614	14,614	14,614
95	101001	CHATHAM	12,277	12,977	12,977	12,977	12,977
96	101300	HUDSON	11,982	13,222	13,222	13,222	13,222
97	101401	KINDERHOOK	10,114	11,239	11,239	11,239	11,239
98	101601	NEW LEBANON	13,441	15,792	15,792	15,792	15,792
99	110101	CINCINNATUS	12,195	12,691	12,691	12,691	12,691
100	110200	CORTLAND	9,778	10,142	10,142	10,142	10,142
101	110304	MCGRW	11,222	11,248	11,248	11,248	11,248
102	110701	HOMER	10,182	11,092	11,092	11,092	11,092
103	110901	MARATHON	7,853	11,911	11,911	11,911	11,911
104	120102	ANDES	15,445	21,107	21,107	21,107	21,107
105	120301	DOWNSVILLE	16,110	17,143	17,143	17,143	17,143
106	120401	CHARLOTTE VALL	9,939	10,907	10,907	10,907	10,907
107	120501	DELHI	12,859	13,930	13,930	13,930	13,930
108	120701	FRANKLIN	12,786	13,106	13,106	13,106	13,106
109	120906	HANCOCK	13,854	14,267	14,267	14,267	14,267
110	121401	MARGARETVILLE	12,416	13,376	13,376	13,376	13,376
111	121502	ROXBURY	15,068	16,963	16,963	16,963	16,963
112	121601	SIDNEY	11,217	11,637	11,637	11,637	11,637
113	121701	STAMFORD	11,560	13,915	13,915	13,915	13,915
114	121702	S. KORTRIGHT	13,857	13,381	13,381	13,381	13,381
115	121901	WALTON	9,739	10,718	10,718	10,718	10,718
116	130200	BEACON	9,650	11,093	11,093	11,093	11,093
117	130502	DOVER	10,589	11,245	11,245	11,245	11,245
118	130801	HYDE PARK	10,965	12,055	12,055	12,055	12,055
119	131101	NORTHEAST	15,151	15,342	15,342	15,342	15,342
120	131201	PAWLING	14,556	15,571	15,571	15,571	15,571
121	131301	PINE PLAINS	12,380	14,565	14,565	14,565	14,565
122	131500	POUGHKEEPSIE	11,195	12,524	12,524	12,524	12,524
123	131601	ARLINGTON	10,651	11,469	11,469	11,469	11,469
124	131602	SPACKENKILL	14,417	16,018	16,018	16,018	16,018
125	131701	RED HOOK	12,091	13,202	13,202	13,202	13,202
126	131801	RHINEBECK	14,204	16,681	16,681	16,681	16,681
127	132101	WAPPINGERS	10,055	10,887	10,887	10,887	10,887
128	132201	MILLBROOK	11,769	12,902	12,902	12,902	12,902
129	140101	ALDEN	9,737	9,862	9,862	9,862	9,862
130	140201	AMHERST	10,138	10,721	10,721	10,721	10,721
131	140203	WILLIAMSVILLE	10,494	10,904	10,904	10,904	10,904
132	140207	SWEET HOME	10,961	11,954	11,954	11,954	11,954
133	140301	EAST AURORA	9,978	10,205	10,205	10,205	10,205
134	140600	BUFFALO	10,429	12,005	12,005	12,005	12,005
135	140701	CHEEKTOWAGA	9,733	10,235	10,235	10,235	10,235
136	140702	MARYVALE	10,025	10,433	10,433	10,433	10,433
137	140703	CLEVELAND HILL	9,946	10,428	10,428	10,428	10,428
138	140707	DEPEW	10,741	10,409	10,409	10,409	10,409
139	140709	SLOAN	10,860	11,946	11,946	11,946	11,946
140	140801	CLARENCE	8,747	9,001	9,001	9,001	9,001
141	141101	SPRINGVILLE-GR	10,053	11,347	11,347	11,347	11,347
142	141201	EDEN	8,752	9,674	9,674	9,674	9,674
143	141301	IROQUOIS	9,111	9,751	9,751	9,751	9,751
144	141401	EVANS-BRANT	11,083	11,618	11,618	11,618	11,618
145	141501	GRAND ISLAND	9,823	9,915	9,915	9,915	9,915
146	141601	HAMBURG	9,519	9,716	9,716	9,716	9,716
147	141604	FRONTIER	8,271	8,759	8,759	8,759	8,759
148	141701	HOLLAND	9,966	11,032	11,032	11,032	11,032
149	141800	LACKAWANNA	10,833	11,969	11,969	11,969	11,969
150	141901	LANCASTER	7,973	8,442	8,442	8,442	8,442

Charter Funding By NYS School District Code

* The FY 2013-14 rates are the same as the past three fiscal years' rates.*

	District Code	School District Name	Final 2009-10 Basic Tuition	Final 2010-11 Basic Tuition	Final 2011-12 Basic Tuition	Final 2012-13 Basic Tuition	Final 2013-14 Basic Tuition
151	142101	AKRON	9,760	10,134	10,134	10,134	10,134
152	142201	NORTH COLLINS	10,361	13,023	13,023	13,023	13,023
153	142301	ORCHARD PARK	10,198	10,523	10,523	10,523	10,523
154	142500	TONAWANDA	9,779	10,051	10,051	10,051	10,051
155	142601	KENMORE	10,412	9,477	9,477	9,477	9,477
156	142801	WEST SENECA	8,948	10,179	10,179	10,179	10,179
157	150203	CROWN POINT	14,203	15,675	15,675	15,675	15,675
158	150301	ELIZABETHTOWN	13,228	13,358	13,358	13,358	13,358
159	150601	KEENE	18,529	19,661	19,661	19,661	19,661
160	150801	MINERVA	27,490	25,637	25,637	25,637	25,637
161	150901	MORIAH	10,922	11,855	11,855	11,855	11,855
162	151001	NEWCOMB	51,675	43,580	43,580	43,580	43,580
163	151102	LAKE PLACID	13,620	14,942	14,942	14,942	14,942
164	151401	SCHROON LAKE	16,058	15,368	15,368	15,368	15,368
165	151501	TICONDEROGA	13,258	13,455	13,455	13,455	13,455
166	151601	WESTPORT	11,244	13,591	13,591	13,591	13,591
167	151701	WILLSBORO	13,461	15,355	15,355	15,355	15,355
168	160101	TUPPER LAKE	10,281	11,461	11,461	11,461	11,461
169	160801	CHATEAUGAY	9,502	10,879	10,879	10,879	10,879
170	161201	SALMON RIVER	11,610	13,576	13,576	13,576	13,576
171	161401	SARANAC LAKE	13,140	13,999	13,999	13,999	13,999
172	161501	MALONE	10,134	10,520	10,520	10,520	10,520
173	161601	BRUSHTON MOIRA	10,152	11,409	11,409	11,409	11,409
174	161801	ST REGIS FALLS	11,664	13,886	13,886	13,886	13,886
175	170301	WHEELERVILLE	15,077	18,435	18,435	18,435	18,435
176	170500	GLOVERSVILLE	9,121	9,865	9,865	9,865	9,865
177	170600	JOHNSTOWN	9,818	10,408	10,408	10,408	10,408
178	170801	MAYFIELD	8,827	10,094	10,094	10,094	10,094
179	170901	NORTHVILLE	12,396	13,440	13,440	13,440	13,440
180	171001	OPPENHEIM EPHR	13,504	13,229	13,229	13,229	13,229
181	171102	BROADALBIN-PER	8,605	8,636	8,636	8,636	8,636
182	180202	ALEXANDER	10,005	11,335	11,335	11,335	11,335
183	180300	BATAVIA	12,503	12,293	12,293	12,293	12,293
184	180701	BYRON BERGEN	10,098	11,347	11,347	11,347	11,347
185	180901	ELBA	10,830	11,423	11,423	11,423	11,423
186	181001	LE ROY	9,837	10,790	10,790	10,790	10,790
187	181101	OAKFIELD ALABA	10,716	9,994	9,994	9,994	9,994
188	181201	PAVILION	10,273	10,682	10,682	10,682	10,682
189	181302	PEMBROKE	9,919	11,828	11,828	11,828	11,828
190	190301	CAIRO-DURHAM	9,731	10,345	10,345	10,345	10,345
191	190401	CATSKILL	11,424	14,130	14,130	14,130	14,130
192	190501	COXSACKIE ATHE	10,905	11,888	11,888	11,888	11,888
193	190701	GREENVILLE	11,269	13,454	13,454	13,454	13,454
194	190901	HUNTER TANNERS	14,001	16,482	16,482	16,482	16,482
195	191401	WINDHAM ASHLAN	14,868	18,838	18,838	18,838	18,838
196	200101	PISECO	26,736	26,047	26,047	26,047	26,047
197	200401	INDIAN LAKE	22,268	24,054	24,054	24,054	24,054
198	200501	INLET	26,736	26,047	26,047	26,047	26,047
199	200601	LAKE PLEASANT	28,900	25,331	25,331	25,331	25,331
200	200701	LONG LAKE	37,270	42,198	42,198	42,198	42,198
201	200901	WELLS	18,500	21,823	21,823	21,823	21,823
202	210302	WEST CANADA VA	10,384	11,723	11,723	11,723	11,723
203	210402	FRANKFORT-SCHU	9,084	9,210	9,210	9,210	9,210
204	210501	ILION	8,025	8,450	8,450	8,450	8,450
205	210502	MOHAWK	9,642	10,758	10,758	10,758	10,758
206	210601	HERKIMER	9,185	9,525	9,525	9,525	9,525
207	210800	LITTLE FALLS	10,818	11,471	11,471	11,471	11,471
208	211003	DOLGEVILLE	9,576	10,527	10,527	10,527	10,527
209	211103	POLAND	10,558	11,690	11,690	11,690	11,690
210	211701	VAN HORNSVILLE	12,211	11,991	11,991	11,991	11,991
211	211901	TOWN OF WEBB	18,823	20,143	20,143	20,143	20,143
212	212001	MT MARKHAM CSD	10,836	11,231	11,231	11,231	11,231
213	220101	S. JEFFERSON	8,069	9,183	9,183	9,183	9,183
214	220202	ALEXANDRIA	10,338	12,100	12,100	12,100	12,100
215	220301	INDIAN RIVER	8,380	6,996	6,996	6,996	6,996
216	220401	GENERAL BROWN	8,410	8,580	8,580	8,580	8,580
217	220701	THOUSAND ISLAND	11,183	12,027	12,027	12,027	12,027
218	220909	BELLEVILLE-HEN	9,652	10,030	10,030	10,030	10,030
219	221001	SACKETS HARBOR	10,726	10,104	10,104	10,104	10,104
220	221301	LYME	10,382	13,021	13,021	13,021	13,021
221	221401	LA FARGEVILLE	10,039	9,458	9,458	9,458	9,458
222	222000	WATERTOWN	7,934	8,985	8,985	8,985	8,985
223	222201	CARTHAGE	8,911	8,472	8,472	8,472	8,472
224	230201	COPENHAGEN	9,038	9,935	9,935	9,935	9,935
225	230301	HARRISVILLE	11,794	12,372	12,372	12,372	12,372

Charter Funding By NYS School District Code

* The FY 2013-14 rates are the same as the past three fiscal years' rates.*

	District Code	School District Name	Final 2009-10 Basic Tuition	Final 2010-11 Basic Tuition	Final 2011-12 Basic Tuition	Final 2012-13 Basic Tuition	Final 2013-14 Basic Tuition
226	230901	LOWVILLE	8,403	9,603	9,603	9,603	9,603
227	231101	SOUTH LEWIS	11,777	13,513	13,513	13,513	13,513
228	231301	BEAVER RIVER	10,065	9,873	9,873	9,873	9,873
229	240101	AVON	10,726	10,465	10,465	10,465	10,465
230	240201	CALEDONIA MUMF	9,239	10,218	10,218	10,218	10,218
231	240401	GENESEO	10,819	12,257	12,257	12,257	12,257
232	240801	LIVONIA	10,725	11,356	11,356	11,356	11,356
233	240901	MOUNT MORRIS	11,101	12,120	12,120	12,120	12,120
234	241001	DANSVILLE	9,525	10,313	10,313	10,313	10,313
235	241101	DALTON-NUNDA	11,704	13,107	13,107	13,107	13,107
236	241701	YORK	9,863	10,694	10,694	10,694	10,694
237	250109	BROOKFIELD	11,515	11,171	11,171	11,171	11,171
238	250201	CAZENOVIA	9,996	10,613	10,613	10,613	10,613
239	250301	DE RUYTER	12,001	13,069	13,069	13,069	13,069
240	250401	MORRISVILLE EA	11,015	12,114	12,114	12,114	12,114
241	250701	HAMILTON	12,465	12,897	12,897	12,897	12,897
242	250901	CANASTOTA	9,135	9,837	9,837	9,837	9,837
243	251101	MADISON	10,976	10,738	10,738	10,738	10,738
244	251400	ONEIDA CITY	10,485	11,079	11,079	11,079	11,079
245	251501	STOCKBRIDGE VA	9,838	10,638	10,638	10,638	10,638
246	251601	CHITTENANGO	10,080	10,983	10,983	10,983	10,983
247	260101	BRIGHTON	12,025	12,448	12,448	12,448	12,448
248	260401	GATES CHILI	11,150	12,359	12,359	12,359	12,359
249	260501	GREECE	10,422	10,979	10,979	10,979	10,979
250	260801	E. IRONDEQUOIT	10,006	11,557	11,557	11,557	11,557
251	260803	W. IRONDEQUOIT	10,711	10,413	10,413	10,413	10,413
252	260901	HONEOYE FALLS	10,103	10,435	10,435	10,435	10,435
253	261001	SPENCERPORT	10,259	10,533	10,533	10,533	10,533
254	261101	HILTON	10,019	10,200	10,200	10,200	10,200
255	261201	PENFIELD	12,155	12,346	12,346	12,346	12,346
256	261301	FAIRPORT	10,220	10,647	10,647	10,647	10,647
257	261313	EAST ROCHESTER	12,418	12,585	12,585	12,585	12,585
258	261401	PITTSFORD	12,644	12,722	12,722	12,722	12,722
259	261501	CHURCHVILLE CH	9,496	10,122	10,122	10,122	10,122
260	261600	ROCHESTER	10,868	12,090	12,090	12,090	12,090
261	261701	RUSH HENRIETTA	11,738	12,330	12,330	12,330	12,330
262	261801	BROCKPORT	10,222	10,745	10,745	10,745	10,745
263	261901	WEBSTER	10,427	10,872	10,872	10,872	10,872
264	262001	WHEATLAND CHIL	14,442	15,259	15,259	15,259	15,259
265	270100	AMSTERDAM	8,887	9,443	9,443	9,443	9,443
266	270301	CANAJOHARIE	10,533	10,845	10,845	10,845	10,845
267	270601	FONDA FULTONVI	10,509	11,108	11,108	11,108	11,108
268	270701	FORT PLAIN	10,723	12,841	12,841	12,841	12,841
269	271102	ST JOHNSVILLE	10,561	11,910	11,910	11,910	11,910
270	280100	GLEN COVE	17,909	18,185	18,185	18,185	18,185
271	280201	HEMPSTEAD	17,356	18,202	18,202	18,202	18,202
272	280202	UNIONDALE	18,310	19,864	19,864	19,864	19,864
273	280203	EAST MEADOW	15,631	15,722	15,722	15,722	15,722
274	280204	NORTH BELLMORE	15,419	17,493	17,493	17,493	17,493
275	280205	LEVITTOWN	15,793	17,280	17,280	17,280	17,280
276	280206	SEAFORD	14,547	15,660	15,660	15,660	15,660
277	280207	BELLMORE	17,562	19,638	19,638	19,638	19,638
278	280208	ROOSEVELT	16,845	16,925	16,925	16,925	16,925
279	280209	FREEPORT	14,902	15,703	15,703	15,703	15,703
280	280210	BALDWIN	15,336	15,658	15,658	15,658	15,658
281	280211	OCEANSIDE	15,026	16,067	16,067	16,067	16,067
282	280212	MALVERNE	16,487	19,705	19,705	19,705	19,705
283	280213	V STR THIRTEEN	15,193	15,487	15,487	15,487	15,487
284	280214	HEWLETT WOODME	20,329	22,408	22,408	22,408	22,408
285	280215	LAWRENCE	20,562	23,002	23,002	23,002	23,002
286	280216	ELMONT	13,210	14,397	14,397	14,397	14,397
287	280217	FRANKLIN SQUAR	13,288	13,412	13,412	13,412	13,412
288	280218	GARDEN CITY	16,464	17,620	17,620	17,620	17,620
289	280219	EAST ROCKAWAY	16,680	18,383	18,383	18,383	18,383
290	280220	LYNBROOK	16,514	17,680	17,680	17,680	17,680
291	280221	ROCKVILLE CENT	17,397	18,767	18,767	18,767	18,767
292	280222	FLORAL PARK	12,852	14,937	14,937	14,937	14,937
293	280223	WANTAGH	13,441	13,593	13,593	13,593	13,593
294	280224	V STR TWENTY-F	18,886	20,044	20,044	20,044	20,044
295	280225	MERRICK	16,693	17,936	17,936	17,936	17,936
296	280226	ISLAND TREES	14,337	15,505	15,505	15,505	15,505
297	280227	WEST HEMPSTEAD	14,732	16,759	16,759	16,759	16,759
298	280229	NORTH MERRICK	16,678	17,825	17,825	17,825	17,825
299	280230	VALLEY STR UF	17,598	19,277	19,277	19,277	19,277
300	280231	ISLAND PARK	27,655	27,985	27,985	27,985	27,985

Charter Funding By NYS School District Code

* The FY 2013-14 rates are the same as the past three fiscal years' rates.*

	District Code	School District Name	Final 2009-10 Basic Tuition	Final 2010-11 Basic Tuition	Final 2011-12 Basic Tuition	Final 2012-13 Basic Tuition	Final 2013-14 Basic Tuition
301	280251	VALLEY STR CHS	13,762	14,858	14,858	14,858	14,858
302	280252	SEWANHAKA	12,243	12,522	12,522	12,522	12,522
303	280253	BELLMORE-MERRI	13,037	13,764	13,764	13,764	13,764
304	280300	LONG BEACH	19,842	22,348	22,348	22,348	22,348
305	280401	WESTBURY	17,435	18,287	18,287	18,287	18,287
306	280402	EAST WILLISTON	19,814	20,784	20,784	20,784	20,784
307	280403	ROSLYN	20,081	20,898	20,898	20,898	20,898
308	280404	PORT WASHINGTO	19,475	20,028	20,028	20,028	20,028
309	280405	NEW HYDE PARK	13,585	14,771	14,771	14,771	14,771
310	280406	MANHASSET	20,254	21,235	21,235	21,235	21,235
311	280407	GREAT NECK	21,183	22,468	22,468	22,468	22,468
312	280409	HERRICKS	16,522	17,029	17,029	17,029	17,029
313	280410	MINEOLA	22,566	23,709	23,709	23,709	23,709
314	280411	CARLE PLACE	19,902	20,187	20,187	20,187	20,187
315	280501	NORTH SHORE	20,288	23,323	23,323	23,323	23,323
316	280502	SYOSSET	19,526	20,263	20,263	20,263	20,263
317	280503	LOCUST VALLEY	22,104	22,507	22,507	22,507	22,507
318	280504	PLAINVIEW	16,964	17,942	17,942	17,942	17,942
319	280506	OYSTER BAY	22,633	22,533	22,533	22,533	22,533
320	280515	JERICHO	22,601	23,911	23,911	23,911	23,911
321	280517	HICKSVILLE	14,580	14,942	14,942	14,942	14,942
322	280518	PLAINEDGE	13,977	15,704	15,704	15,704	15,704
323	280521	BETHPAGE	17,066	17,350	17,350	17,350	17,350
324	280522	FARMINGDALE	15,641	16,831	16,831	16,831	16,831
325	280523	MASSAPEQUA	15,232	16,052	16,052	16,052	16,052
326	300000	NEW YORK CITY	12,443	13,527	13,527	13,527	13,527
327	400301	LEWISTON PORTE	12,236	12,229	12,229	12,229	12,229
328	400400	LOCKPORT	10,220	9,915	9,915	9,915	9,915
329	400601	NEWFANE	9,476	10,086	10,086	10,086	10,086
330	400701	NIAGARA WHEATF	9,672	10,443	10,443	10,443	10,443
331	400800	NIAGARA FALLS	10,015	10,925	10,925	10,925	10,925
332	400900	N. TONAWANDA	9,630	10,593	10,593	10,593	10,593
333	401001	STARPOINT	9,058	9,789	9,789	9,789	9,789
334	401201	ROYALTON HARTL	9,683	10,207	10,207	10,207	10,207
335	401301	BARKER	13,293	12,895	12,895	12,895	12,895
336	401501	WILSON	10,584	10,386	10,386	10,386	10,386
337	410401	ADIRONDACK	10,915	11,671	11,671	11,671	11,671
338	410601	CAMDEN	9,386	10,655	10,655	10,655	10,655
339	411101	CLINTON	11,072	11,529	11,529	11,529	11,529
340	411501	NEW HARTFORD	11,712	11,431	11,431	11,431	11,431
341	411504	NEW YORK MILLS	12,248	11,834	11,834	11,834	11,834
342	411603	SAUQUOIT VALLE	10,057	10,956	10,956	10,956	10,956
343	411701	REMSEN	13,154	14,798	14,798	14,798	14,798
344	411800	ROME	10,778	11,413	11,413	11,413	11,413
345	411902	WATERVILLE	10,734	10,900	10,900	10,900	10,900
346	412000	SHERRILL	9,667	9,651	9,651	9,651	9,651
347	412201	HOLLAND PATENT	10,071	10,388	10,388	10,388	10,388
348	412300	UTICA	8,441	9,280	9,280	9,280	9,280
349	412801	WESTMORELAND	11,188	11,938	11,938	11,938	11,938
350	412901	ORISKANY	10,625	10,992	10,992	10,992	10,992
351	412902	WHITESBORO	9,505	9,886	9,886	9,886	9,886
352	420101	WEST GENESEE	9,820	10,199	10,199	10,199	10,199
353	420303	NORTH SYRACUSE	9,332	10,709	10,709	10,709	10,709
354	420401	E SYRACUSE-MIN	12,805	13,674	13,674	13,674	13,674
355	420411	JAMESVILLE-DEW	10,805	10,944	10,944	10,944	10,944
356	420501	JORDAN ELBRIDG	10,342	11,623	11,623	11,623	11,623
357	420601	FABIUS-POMPEY	11,565	12,479	12,479	12,479	12,479
358	420701	WESTHILL	10,372	10,635	10,635	10,635	10,635
359	420702	SOLVAY	10,721	11,760	11,760	11,760	11,760
360	420807	LA FAYETTE	15,526	15,766	15,766	15,766	15,766
361	420901	BALDWINSVILLE	10,185	10,722	10,722	10,722	10,722
362	421001	FAYETTEVILLE	10,267	10,653	10,653	10,653	10,653
363	421101	MARCELLUS	8,871	9,775	9,775	9,775	9,775
364	421201	ONONDAGA	10,459	12,132	12,132	12,132	12,132
365	421501	LIVERPOOL	11,946	12,529	12,529	12,529	12,529
366	421504	LYNCOURT	13,521	15,499	15,499	15,499	15,499
367	421601	SKANEATELES	12,010	12,337	12,337	12,337	12,337
368	421800	SYRACUSE	10,362	11,930	11,930	11,930	11,930
369	421902	TULLY	9,585	10,036	10,036	10,036	10,036
370	430300	CANANDAIGUA	10,181	10,828	10,828	10,828	10,828
371	430501	EAST BLOOMFIEL	10,213	11,117	11,117	11,117	11,117
372	430700	GENEVA	10,458	12,688	12,688	12,688	12,688
373	430901	GORHAM-MIDDLES	11,367	11,872	11,872	11,872	11,872
374	431101	MANCHSTR-SHRTS	10,485	10,420	10,420	10,420	10,420
375	431201	NAPLES	13,488	13,135	13,135	13,135	13,135

Charter Funding By NYS School District Code

* The FY 2013-14 rates are the same as the past three fiscal years' rates.*

	District Code	School District Name	Final 2009-10 Basic Tuition	Final 2010-11 Basic Tuition	Final 2011-12 Basic Tuition	Final 2012-13 Basic Tuition	Final 2013-14 Basic Tuition
376	431301	PHELPS-CLIFTON	10,623	11,376	11,376	11,376	11,376
377	431401	HONEOYE	10,487	12,141	12,141	12,141	12,141
378	431701	VICTOR	9,618	9,518	9,518	9,518	9,518
379	440102	WASHINGTONVILL	11,687	11,931	11,931	11,931	11,931
380	440201	CHESTER	12,532	13,170	13,170	13,170	13,170
381	440301	CORNWALL	11,413	11,262	11,262	11,262	11,262
382	440401	PINE BUSH	10,576	11,570	11,570	11,570	11,570
383	440601	GOSHEN	12,560	12,773	12,773	12,773	12,773
384	440901	HIGHLAND FALLS	13,618	14,583	14,583	14,583	14,583
385	441000	MIDDLETOWN	11,355	12,759	12,759	12,759	12,759
386	441101	MINISINK VALLE	10,099	10,552	10,552	10,552	10,552
387	441201	MONROE WOODBUR	12,538	13,089	13,089	13,089	13,089
388	441202	KIRYAS JOEL	25,769	36,930	36,930	36,930	36,930
389	441301	VALLEY-MONTGMR	9,864	11,222	11,222	11,222	11,222
390	441600	NEWBURGH	12,738	14,796	14,796	14,796	14,796
391	441800	PORT JERVIS	11,776	11,904	11,904	11,904	11,904
392	441903	TUXEDO	18,323	17,470	17,470	17,470	17,470
393	442101	WARWICK VALLEY	11,493	12,198	12,198	12,198	12,198
394	442111	GREENWOOD LAKE	15,132	18,311	18,311	18,311	18,311
395	442115	FLORIDA	13,088	14,007	14,007	14,007	14,007
396	450101	ALBION	8,887	10,580	10,580	10,580	10,580
397	450607	KENDALL	9,917	12,590	12,590	12,590	12,590
398	450704	HOLLEY	9,844	10,275	10,275	10,275	10,275
399	450801	MEDINA	10,525	10,827	10,827	10,827	10,827
400	451001	LYNDONVILLE	9,930	10,519	10,519	10,519	10,519
401	460102	ALTMAR PARISH	11,395	11,463	11,463	11,463	11,463
402	460500	FULTON	10,413	11,616	11,616	11,616	11,616
403	460701	HANNIBAL	9,278	10,178	10,178	10,178	10,178
404	460801	CENTRAL SQUARE	9,066	9,571	9,571	9,571	9,571
405	460901	MEXICO	10,521	11,702	11,702	11,702	11,702
406	461300	OSWEGO	12,105	12,270	12,270	12,270	12,270
407	461801	PULASKI	10,270	11,580	11,580	11,580	11,580
408	461901	SANDY CREEK	10,747	12,911	12,911	12,911	12,911
409	462001	PHOENIX	11,107	12,226	12,226	12,226	12,226
410	470202	GLBTSVILLE-MT U	9,683	11,319	11,319	11,319	11,319
411	470501	EDMESTON	9,031	11,243	11,243	11,243	11,243
412	470801	LAURENS	10,185	10,634	10,634	10,634	10,634
413	470901	SCHENEVUS	11,100	12,566	12,566	12,566	12,566
414	471101	MILFORD	11,422	12,217	12,217	12,217	12,217
415	471201	MORRIS	9,185	10,436	10,436	10,436	10,436
416	471400	ONEONTA	10,915	11,790	11,790	11,790	11,790
417	471601	OTEGO-UNADILLA	10,367	11,481	11,481	11,481	11,481
418	471701	COOPERSTOWN	11,595	11,917	11,917	11,917	11,917
419	472001	RICHFIELD SPRI	10,271	10,916	10,916	10,916	10,916
420	472202	CHERRY VLY-SPR	12,632	12,674	12,674	12,674	12,674
421	472506	WORCESTER	10,422	12,352	12,352	12,352	12,352
422	480101	MAHOPAC	13,264	13,925	13,925	13,925	13,925
423	480102	CARMEL	14,865	15,409	15,409	15,409	15,409
424	480401	HALDANE	14,783	16,487	16,487	16,487	16,487
425	480404	GARRISON	20,327	21,713	21,713	21,713	21,713
426	480503	PUTNAM VALLEY	16,294	16,888	16,888	16,888	16,888
427	480601	BREWSTER	15,649	16,808	16,808	16,808	16,808
428	490101	BERLIN	12,019	12,890	12,890	12,890	12,890
429	490202	BRUNSWICK CENT	10,274	10,501	10,501	10,501	10,501
430	490301	EAST GREENBUSH	11,464	11,659	11,659	11,659	11,659
431	490501	HOOSICK FALLS	10,071	11,782	11,782	11,782	11,782
432	490601	LANSINGBURGH	8,509	9,352	9,352	9,352	9,352
433	490801	NORTH GREENBUSH	10,735	11,741	11,741	11,741	11,741
434	490804	WYNANTSKILL	10,613	11,243	11,243	11,243	11,243
435	491200	RENSSELAER	10,996	8,884	8,884	8,884	8,884
436	491302	AVERILL PARK	9,363	10,036	10,036	10,036	10,036
437	491401	HOOSIC VALLEY	9,733	10,338	10,338	10,338	10,338
438	491501	SCHODACK	11,674	12,169	12,169	12,169	12,169
439	491700	TROY	13,360	15,986	15,986	15,986	15,986
440	500101	CLARKSTOWN	12,759	13,310	13,310	13,310	13,310
441	500108	NANUET	17,763	18,531	18,531	18,531	18,531
442	500201	HAVERSTRAW-ST	15,854	17,121	17,121	17,121	17,121
443	500301	S. ORANGETOWN	14,729	15,503	15,503	15,503	15,503
444	500304	NYACK	17,016	18,240	18,240	18,240	18,240
445	500308	PEARL RIVER	14,413	14,858	14,858	14,858	14,858
446	500401	RAMAPO	17,571	16,919	16,919	16,919	16,919
447	500402	EAST RAMAPO	16,326	16,555	16,555	16,555	16,555
448	510101	BRASHER FALLS	9,507	10,172	10,172	10,172	10,172
449	510201	CANTON	11,114	11,252	11,252	11,252	11,252
450	510401	CLIFTON FINE	18,407	17,107	17,107	17,107	17,107

Charter Funding By NYS School District Code

* The FY 2013-14 rates are the same as the past three fiscal years' rates.*

	District Code	School District Name	Final 2009-10 Basic Tuition	Final 2010-11 Basic Tuition	Final 2011-12 Basic Tuition	Final 2012-13 Basic Tuition	Final 2013-14 Basic Tuition
451	510501	COLTON PIERREP	16,949	18,381	18,381	18,381	18,381
452	511101	GOVERNEUR	8,945	10,255	10,255	10,255	10,255
453	511201	HAMMOND	11,478	12,727	12,727	12,727	12,727
454	511301	HERMON DEKALB	13,114	12,646	12,646	12,646	12,646
455	511602	LISBON	11,867	12,322	12,322	12,322	12,322
456	511901	MADRID WADDING	10,883	10,491	10,491	10,491	10,491
457	512001	MASSENA	9,131	10,197	10,197	10,197	10,197
458	512101	MORRISTOWN	13,150	13,680	13,680	13,680	13,680
459	512201	NORWOOD NORFOL	10,085	10,652	10,652	10,652	10,652
460	512300	OGDENSBURG	13,053	13,953	13,953	13,953	13,953
461	512404	HEUVELTON	11,007	10,704	10,704	10,704	10,704
462	512501	PARISHVILLE	9,890	10,609	10,609	10,609	10,609
463	512902	POTSDAM	10,840	11,390	11,390	11,390	11,390
464	513102	EDWARDS-KNOX	10,001	10,536	10,536	10,536	10,536
465	520101	BURNT HILLS	10,562	10,168	10,168	10,168	10,168
466	520302	SHENENDEHOWA	10,502	10,919	10,919	10,919	10,919
467	520401	CORINTH	10,020	10,919	10,919	10,919	10,919
468	520601	EDINBURG	28,077	20,896	20,896	20,896	20,896
469	520701	GALWAY	9,042	10,157	10,157	10,157	10,157
470	521200	MECHANICVILLE	9,597	10,280	10,280	10,280	10,280
471	521301	BALLSTON SPA	11,233	11,797	11,797	11,797	11,797
472	521401	S. GLENS FALLS	9,844	10,667	10,667	10,667	10,667
473	521701	SCHUYLERVILLE	11,600	11,472	11,472	11,472	11,472
474	521800	SARATOGA SPRIN	10,496	10,532	10,532	10,532	10,532
475	522001	STILLWATER	8,971	9,269	9,269	9,269	9,269
476	522101	WATERFORD	12,183	12,844	12,844	12,844	12,844
477	530101	DUANESBURG	9,259	9,234	9,234	9,234	9,234
478	530202	SCOTIA GLENVIL	10,245	11,013	11,013	11,013	11,013
479	530301	NISKAYUNA	11,408	11,790	11,790	11,790	11,790
480	530501	SCHALMONT	12,830	13,862	13,862	13,862	13,862
481	530515	MOHONASEN	8,047	8,989	8,989	8,989	8,989
482	530600	SCHENECTADY	10,272	12,015	12,015	12,015	12,015
483	540801	GILBOA CONESVI	13,436	15,707	15,707	15,707	15,707
484	540901	JEFFERSON	11,905	12,445	12,445	12,445	12,445
485	541001	MIDDLEBURGH	13,341	12,453	12,453	12,453	12,453
486	541102	COBLESKL-RICHM	10,568	10,802	10,802	10,802	10,802
487	541201	SCHOHARIE	10,626	12,147	12,147	12,147	12,147
488	541401	SHARON SPRINGS	12,510	14,154	14,154	14,154	14,154
489	550101	ODESSA MONTOUR	9,698	11,363	11,363	11,363	11,363
490	550301	WATKINS GLEN	9,562	10,489	10,489	10,489	10,489
491	560501	SOUTH SENECA	12,642	13,574	13,574	13,574	13,574
492	560603	ROMULUS	11,830	14,567	14,567	14,567	14,567
493	560701	SENECA FALLS	10,676	11,016	11,016	11,016	11,016
494	561006	WATERLOO CENT	9,295	10,263	10,263	10,263	10,263
495	570101	ADDISON	10,215	11,263	11,263	11,263	11,263
496	570201	AVOCA	11,471	13,203	13,203	13,203	13,203
497	570302	BATH	9,370	9,780	9,780	9,780	9,780
498	570401	BRADFORD	12,185	13,266	13,266	13,266	13,266
499	570603	CAMPBELL-SAVON	9,702	10,531	10,531	10,531	10,531
500	571000	CORNING	10,255	10,637	10,637	10,637	10,637
501	571502	CANISTEO-GREEN	11,986	13,797	13,797	13,797	13,797
502	571800	HORNELL	10,088	9,858	9,858	9,858	9,858
503	571901	ARKPORT	8,587	9,680	9,680	9,680	9,680
504	572301	PRATTSBURG	9,983	10,626	10,626	10,626	10,626
505	572702	JASPER-TRPSBRG	9,625	10,590	10,590	10,590	10,590
506	572901	HAMMONDSPORT	14,515	14,766	14,766	14,766	14,766
507	573002	WAYLAND-COHOCT	9,611	10,769	10,769	10,769	10,769
508	580101	BABYLON	17,161	16,928	16,928	16,928	16,928
509	580102	WEST BABYLON	13,840	14,849	14,849	14,849	14,849
510	580103	NORTH BABYLON	13,353	14,290	14,290	14,290	14,290
511	580104	LINDENHURST	13,409	14,253	14,253	14,253	14,253
512	580105	COPIAGUE	13,079	15,361	15,361	15,361	15,361
513	580106	AMITYVILLE	16,765	17,777	17,777	17,777	17,777
514	580107	DEER PARK	15,380	15,685	15,685	15,685	15,685
515	580109	WYANDANCH	15,791	16,666	16,666	16,666	16,666
516	580201	THREE VILLAGE	14,277	15,887	15,887	15,887	15,887
517	580203	COMSEWOGUE	12,594	13,498	13,498	13,498	13,498
518	580205	SACHEM	13,313	13,251	13,251	13,251	13,251
519	580206	PORT JEFFERSON	21,369	21,199	21,199	21,199	21,199
520	580207	MOUNT SINAI	14,326	14,841	14,841	14,841	14,841
521	580208	MILLER PLACE	14,009	12,922	12,922	12,922	12,922
522	580209	ROCKY POINT	12,271	12,814	12,814	12,814	12,814
523	580211	MIDDLE COUNTRY	12,109	13,119	13,119	13,119	13,119
524	580212	LONGWOOD	13,845	14,380	14,380	14,380	14,380
525	580224	PATCHOGUE-MEDF	12,251	12,814	12,814	12,814	12,814

Charter Funding By NYS School District Code

* The FY 2013-14 rates are the same as the past three fiscal years' rates.*

	District Code	School District Name	Final 2009-10 Basic Tuition	Final 2010-11 Basic Tuition	Final 2011-12 Basic Tuition	Final 2012-13 Basic Tuition	Final 2013-14 Basic Tuition
526	580232	WILLIAM FLOYD	13,077	14,169	14,169	14,169	14,169
527	580233	CENTER MORICHE	14,851	14,847	14,847	14,847	14,847
528	580234	EAST MORICHES	15,102	17,372	17,372	17,372	17,372
529	580235	SOUTH COUNTRY	15,404	15,951	15,951	15,951	15,951
530	580301	EAST HAMPTON	21,330	23,729	23,729	23,729	23,729
531	580302	WAINSCOTT	19,419	15,281	15,281	15,281	15,281
532	580303	AMAGANSETT	45,754	57,648	57,648	57,648	57,648
533	580304	SPRINGS	19,627	21,775	21,775	21,775	21,775
534	580305	SAG HARBOR	23,814	24,725	24,725	24,725	24,725
535	580306	MONTAUK	23,842	31,259	31,259	31,259	31,259
536	580401	ELWOOD	14,427	14,773	14,773	14,773	14,773
537	580402	COLD SPRING HA	20,529	20,586	20,586	20,586	20,586
538	580403	HUNTINGTON	16,922	17,512	17,512	17,512	17,512
539	580404	NORTHPORT	16,459	18,008	18,008	18,008	18,008
540	580405	HALF HOLLOW HI	14,381	14,896	14,896	14,896	14,896
541	580406	HARBORFIELDS	13,134	13,773	13,773	13,773	13,773
542	580410	COMMACK	14,858	15,506	15,506	15,506	15,506
543	580413	S. HUNTINGTON	15,252	15,758	15,758	15,758	15,758
544	580501	BAY SHORE	15,048	15,357	15,357	15,357	15,357
545	580502	ISLIP	12,916	14,288	14,288	14,288	14,288
546	580503	EAST ISLIP	13,735	14,659	14,659	14,659	14,659
547	580504	SAYVILLE	15,751	16,460	16,460	16,460	16,460
548	580505	BAYPORT BLUE P	17,035	17,566	17,566	17,566	17,566
549	580506	HAUPPAUGE	15,992	16,435	16,435	16,435	16,435
550	580507	CONNETQUOT	14,373	15,947	15,947	15,947	15,947
551	580509	WEST ISLIP	12,679	13,799	13,799	13,799	13,799
552	580512	BRENTWOOD	12,950	13,483	13,483	13,483	13,483
553	580513	CENTRAL ISLIP	18,571	19,614	19,614	19,614	19,614
554	580514	FIRE ISLAND	105,135	107,803	107,803	107,803	107,803
555	580601	SHOREHAM-WADIN	14,471	15,726	15,726	15,726	15,726
556	580602	RIVERHEAD	15,743	16,076	16,076	16,076	16,076
557	580701	SHELTER ISLAND	25,456	28,013	28,013	28,013	28,013
558	580801	SMITHTOWN	13,272	13,969	13,969	13,969	13,969
559	580805	KINGS PARK	13,065	13,928	13,928	13,928	13,928
560	580901	REMSENBURG	29,102	36,414	36,414	36,414	36,414
561	580902	WESTHAMPTON BE	18,052	18,354	18,354	18,354	18,354
562	580903	QUOGUE	38,866	46,923	46,923	46,923	46,923
563	580905	HAMPTON BAYS	14,438	16,093	16,093	16,093	16,093
564	580906	SOUTHAMPTON	24,096	23,414	23,414	23,414	23,414
565	580909	BRIDGEHAMPTON	51,579	53,545	53,545	53,545	53,545
566	580910	SAGAPONACK	19,419	15,281	15,281	15,281	15,281
567	580912	EASTPORT-SOUTH	12,376	13,276	13,276	13,276	13,276
568	580913	TUCKAHOE COMMO	24,715	28,200	28,200	28,200	28,200
569	580917	EAST QUOGUE	21,071	22,116	22,116	22,116	22,116
570	581002	OYSTERPONDS	30,893	32,931	32,931	32,931	32,931
571	581004	FISHERS ISLAND	37,296	42,471	42,471	42,471	42,471
572	581005	SOUTHOLD	15,431	17,400	17,400	17,400	17,400
573	581010	GREENPORT	14,945	16,700	16,700	16,700	16,700
574	581012	MATTITUCK-CUTC	15,260	15,967	15,967	15,967	15,967
575	581015	NEW SUFFOLK	19,419	15,281	15,281	15,281	15,281
576	590501	FALLSBURGH	16,265	19,402	19,402	19,402	19,402
577	590801	ELDRED	13,588	13,570	13,570	13,570	13,570
578	590901	LIBERTY	15,551	17,477	17,477	17,477	17,477
579	591201	TRI VALLEY	16,260	18,324	18,324	18,324	18,324
580	591301	ROSCOE	17,289	17,826	17,826	17,826	17,826
581	591302	LIVINGSTON MAN	14,627	16,085	16,085	16,085	16,085
582	591401	MONTICELLO	12,084	14,106	14,106	14,106	14,106
583	591502	SULLIVAN WEST	14,012	15,008	15,008	15,008	15,008
584	600101	WAVERLY	8,476	9,063	9,063	9,063	9,063
585	600301	CANDOR	10,252	11,287	11,287	11,287	11,287
586	600402	NEWARK VALLEY	10,412	10,287	10,287	10,287	10,287
587	600601	OWEGO-APALACHI	10,347	11,524	11,524	11,524	11,524
588	600801	SPENCER VAN ET	8,771	10,808	10,808	10,808	10,808
589	600903	TIOGA	8,451	9,451	9,451	9,451	9,451
590	610301	DRYDEN	10,200	11,012	11,012	11,012	11,012
591	610501	GROTON	9,486	10,406	10,406	10,406	10,406
592	610600	ITHACA	12,113	12,670	12,670	12,670	12,670
593	610801	LANSING	12,850	10,855	10,855	10,855	10,855
594	610901	NEWFIELD	8,923	9,832	9,832	9,832	9,832
595	611001	TRUMANSBURG	10,114	10,227	10,227	10,227	10,227
596	620600	KINGSTON	12,731	14,461	14,461	14,461	14,461
597	620803	HIGHLAND	11,914	12,457	12,457	12,457	12,457
598	620901	RONDOUT VALLEY	15,569	17,589	17,589	17,589	17,589
599	621001	MARLBORO	14,591	15,512	15,512	15,512	15,512
600	621101	NEW PALTZ	12,290	13,284	13,284	13,284	13,284

Charter Funding By NYS School District Code

* The FY 2013-14 rates are the same as the past three fiscal years' rates.*

	District Code	School District Name	Final 2009-10 Basic Tuition	Final 2010-11 Basic Tuition	Final 2011-12 Basic Tuition	Final 2012-13 Basic Tuition	Final 2013-14 Basic Tuition
601	621201	ONTEORA	15,687	18,571	18,571	18,571	18,571
602	621601	SAUGERTIES	11,303	11,822	11,822	11,822	11,822
603	621801	WALLKILL	10,532	10,997	10,997	10,997	10,997
604	622002	ELLENVILLE	15,427	15,150	15,150	15,150	15,150
605	630101	BOLTON	18,295	20,535	20,535	20,535	20,535
606	630202	NORTH WARREN	15,288	15,475	15,475	15,475	15,475
607	630300	GLENS FALLS	10,923	11,469	11,469	11,469	11,469
608	630601	JOHNSBURG	16,769	18,365	18,365	18,365	18,365
609	630701	LAKE GEORGE	12,636	12,521	12,521	12,521	12,521
610	630801	HADLEY LUZERNE	11,969	13,745	13,745	13,745	13,745
611	630902	QUEENSBURY	8,801	9,538	9,538	9,538	9,538
612	630918	GLENS FALLS CO	14,736	12,000	12,000	12,000	12,000
613	631201	WARRENSBURG	14,290	14,836	14,836	14,836	14,836
614	640101	ARGYLE	10,694	11,402	11,402	11,402	11,402
615	640502	FORT ANN	13,187	13,847	13,847	13,847	13,847
616	640601	FORT EDWARD	11,926	11,493	11,493	11,493	11,493
617	640701	GRANVILLE	10,678	10,360	10,360	10,360	10,360
618	640801	GREENWICH	11,995	12,131	12,131	12,131	12,131
619	641001	HARTFORD	11,389	12,205	12,205	12,205	12,205
620	641301	HUDSON FALLS	9,322	10,021	10,021	10,021	10,021
621	641401	PUTNAM	23,086	23,966	23,966	23,966	23,966
622	641501	SALEM	11,650	13,082	13,082	13,082	13,082
623	641610	CAMBRIDGE	10,634	12,350	12,350	12,350	12,350
624	641701	WHITEHALL	10,832	12,236	12,236	12,236	12,236
625	650101	NEWARK	9,934	11,100	11,100	11,100	11,100
626	650301	CLYDE-SAVANNAH	11,351	13,326	13,326	13,326	13,326
627	650501	LYONS	9,951	10,690	10,690	10,690	10,690
628	650701	MARION	10,933	11,418	11,418	11,418	11,418
629	650801	WAYNE	10,781	11,034	11,034	11,034	11,034
630	650901	PALMYRA-MACEDO	10,787	10,655	10,655	10,655	10,655
631	650902	GANANDA	9,476	9,757	9,757	9,757	9,757
632	651201	SODUS	12,258	12,623	12,623	12,623	12,623
633	651402	WILLIAMSON	11,381	12,113	12,113	12,113	12,113
634	651501	N. ROSE-WOLCOT	11,430	12,030	12,030	12,030	12,030
635	651503	RED CREEK	9,664	10,916	10,916	10,916	10,916
636	660101	KATONAH LEWISB	18,574	20,507	20,507	20,507	20,507
637	660102	BEDFORD	19,852	20,556	20,556	20,556	20,556
638	660202	CROTON HARMON	15,550	15,733	15,733	15,733	15,733
639	660203	HENDRICK HUDSO	16,618	18,174	18,174	18,174	18,174
640	660301	EASTCHESTER	17,035	17,832	17,832	17,832	17,832
641	660302	TUCKAHOE	18,600	20,009	20,009	20,009	20,009
642	660303	BRONXVILLE	21,219	22,106	22,106	22,106	22,106
643	660401	TARRYTOWN	16,455	16,449	16,449	16,449	16,449
644	660402	IRVINGTON	18,320	20,150	20,150	20,150	20,150
645	660403	DOBBS FERRY	18,231	18,927	18,927	18,927	18,927
646	660404	HASTINGS ON HU	17,463	19,404	19,404	19,404	19,404
647	660405	ARDSLEY	17,638	20,471	20,471	20,471	20,471
648	660406	EDGEMONT	16,226	17,814	17,814	17,814	17,814
649	660407	GREENBURGH	20,451	22,343	22,343	22,343	22,343
650	660409	ELMSFORD	21,033	22,211	22,211	22,211	22,211

Charter Funding By NYS School District Code

* The FY 2013-14 rates are the same as the past three fiscal years' rates.*

	District Code	School District Name	Final 2009-10 Basic Tuition	Final 2010-11 Basic Tuition	Final 2011-12 Basic Tuition	Final 2012-13 Basic Tuition	Final 2013-14 Basic Tuition
651	660501	HARRISON	20,737	23,457	23,457	23,457	23,457
652	660701	MAMARONECK	16,404	18,416	18,416	18,416	18,416
653	660801	MT PLEAS CENT	18,168	18,590	18,590	18,590	18,590
654	660802	POCANTICO HILL	36,989	46,333	46,333	46,333	46,333
655	660805	VALHALLA	19,877	20,983	20,983	20,983	20,983
656	660809	PLEASANTVILLE	15,490	16,558	16,558	16,558	16,558
657	660900	MOUNT VERNON	15,367	16,794	16,794	16,794	16,794
658	661004	CHAPPAQUA	18,326	19,041	19,041	19,041	19,041
659	661100	NEW ROCHELLE	15,491	16,138	16,138	16,138	16,138
660	661201	BYRAM HILLS	19,805	20,054	20,054	20,054	20,054
661	661301	NORTH SALEM	20,267	20,280	20,280	20,280	20,280
662	661401	OSSINING	16,981	18,296	18,296	18,296	18,296
663	661402	BRIARCLIFF MAN	20,102	22,861	22,861	22,861	22,861
664	661500	PEEKSKILL	16,068	16,430	16,430	16,430	16,430
665	661601	PELHAM	15,317	16,187	16,187	16,187	16,187
666	661800	RYE	18,846	18,917	18,917	18,917	18,917
667	661901	RYE NECK	18,168	18,357	18,357	18,357	18,357
668	661904	PORT CHESTER	12,674	13,392	13,392	13,392	13,392
669	661905	BLIND BROOK-RY	18,589	20,318	20,318	20,318	20,318
670	662001	SCARSDALE	20,819	22,148	22,148	22,148	22,148
671	662101	SOMERS	15,818	16,825	16,825	16,825	16,825
672	662200	WHITE PLAINS	18,811	19,443	19,443	19,443	19,443
673	662300	YONKERS	12,006	14,523	14,523	14,523	14,523
674	662401	LAKELAND	14,318	15,009	15,009	15,009	15,009
675	662402	YORKTOWN	14,859	16,743	16,743	16,743	16,743
676	670201	ATTICA	9,393	9,552	9,552	9,552	9,552
677	670401	LETCHWORTH	10,945	11,337	11,337	11,337	11,337
678	671002	WYOMING	14,555	15,376	15,376	15,376	15,376
679	671201	PERRY	10,672	11,041	11,041	11,041	11,041
680	671501	WARSAW	12,111	11,643	11,643	11,643	11,643
681	680601	PENN YAN	10,287	11,554	11,554	11,554	11,554
682	680801	DUNDEE	9,390	9,998	9,998	9,998	9,998

Charter Funding Alphabetical By NYS School District

* The FY 2013-14 rates are the same as the past three fiscal years' rates.*

	District Code	School District Name	Final 2009-10 Basic Tuition	Final 2010-11 Basic Tuition	Final 2011-12 Basic Tuition	Final 2012-13 Basic Tuition	Final 2013-14 Basic Tuition
1	570101	ADDISON	10,215	11,263	11,263	11,263	11,263
2	410401	ADIRONDACK	10,915	11,671	11,671	11,671	11,671
3	80101	AFTON	11,717	13,800	13,800	13,800	13,800
4	142101	AKRON	9,760	10,134	10,134	10,134	10,134
5	10100	ALBANY	11,712	14,072	14,072	14,072	14,072
6	450101	ALBION	8,887	10,580	10,580	10,580	10,580
7	140101	ALDEN	9,737	9,862	9,862	9,862	9,862
8	180202	ALEXANDER	10,005	11,335	11,335	11,335	11,335
9	220202	ALEXANDRIA	10,338	12,100	12,100	12,100	12,100
10	20101	ALFRED ALMOND	10,226	10,628	10,628	10,628	10,628
11	40302	ALLEGANY-LIMES	9,652	10,362	10,362	10,362	10,362
12	460102	ALTMAR PARISH	11,395	11,463	11,463	11,463	11,463
13	580303	AMAGANSETT	45,754	57,648	57,648	57,648	57,648
14	140201	AMHERST	10,138	10,721	10,721	10,721	10,721
15	580106	AMITYVILLE	16,765	17,777	17,777	17,777	17,777
16	270100	AMSTERDAM	8,887	9,443	9,443	9,443	9,443
17	120102	ANDES	15,445	21,107	21,107	21,107	21,107
18	20601	ANDOVER	11,107	12,353	12,353	12,353	12,353
19	660405	ARDSLEY	17,638	20,471	20,471	20,471	20,471
20	640101	ARGYLE	10,694	11,402	11,402	11,402	11,402
21	571901	ARKPORT	8,587	9,680	9,680	9,680	9,680
22	131601	ARLINGTON	10,651	11,469	11,469	11,469	11,469
23	670201	ATTICA	9,393	9,552	9,552	9,552	9,552
24	50100	AUBURN	9,959	10,495	10,495	10,495	10,495
25	90201	AUSABLE VALLEY	12,302	13,185	13,185	13,185	13,185
26	491302	AVERILL PARK	9,363	10,036	10,036	10,036	10,036
27	570201	AVOCA	11,471	13,203	13,203	13,203	13,203
28	240101	AVON	10,726	10,465	10,465	10,465	10,465
29	580101	BABYLON	17,161	16,928	16,928	16,928	16,928
30	80201	BAINBRIDGE GUI	10,541	11,434	11,434	11,434	11,434
31	280210	BALDWIN	15,336	15,658	15,658	15,658	15,658
32	420901	BALDWINSVILLE	10,185	10,722	10,722	10,722	10,722
33	521301	BALLSTON SPA	11,233	11,797	11,797	11,797	11,797
34	401301	BARKER	13,293	12,895	12,895	12,895	12,895
35	180300	BATAVIA	12,503	12,293	12,293	12,293	12,293
36	570302	BATH	9,370	9,780	9,780	9,780	9,780
37	580501	BAY SHORE	15,048	15,357	15,357	15,357	15,357
38	580505	BAYPORT BLUE P	17,035	17,566	17,566	17,566	17,566
39	130200	BEACON	9,650	11,093	11,093	11,093	11,093
40	231301	BEAVER RIVER	10,065	9,873	9,873	9,873	9,873
41	660102	BEDFORD	19,852	20,556	20,556	20,556	20,556
42	90301	BEEKMANTOWN	11,410	11,708	11,708	11,708	11,708
43	20801	BELFAST	10,153	11,619	11,619	11,619	11,619
44	220909	BELLEVILLE-HEN	9,652	10,030	10,030	10,030	10,030
45	280207	BELLMORE	17,562	19,638	19,638	19,638	19,638
46	280253	BELLMORE-MERRI	13,037	13,764	13,764	13,764	13,764
47	61001	BEMUS POINT	10,726	11,810	11,810	11,810	11,810
48	490101	BERLIN	12,019	12,890	12,890	12,890	12,890
49	10201	BERNE KNOX	10,814	13,371	13,371	13,371	13,371
50	10306	BETHLEHEM	12,653	12,513	12,513	12,513	12,513
51	280521	BETHPAGE	17,066	17,350	17,350	17,350	17,350
52	30200	BINGHAMTON	9,820	10,220	10,220	10,220	10,220
53	661905	BLIND BROOK-RY	18,589	20,318	20,318	20,318	20,318
54	22902	BOLIVAR-RICHBG	11,418	10,885	10,885	10,885	10,885
55	630101	BOLTON	18,295	20,535	20,535	20,535	20,535
56	570401	BRADFORD	12,185	13,266	13,266	13,266	13,266
57	510101	BRASHER FALLS	9,507	10,172	10,172	10,172	10,172
58	580512	BRENTWOOD	12,950	13,483	13,483	13,483	13,483
59	480601	BREWSTER	15,649	16,808	16,808	16,808	16,808
60	661402	BRIARCLIFF MAN	20,102	22,861	22,861	22,861	22,861
61	580909	BRIDGEHAMPTON	51,579	53,545	53,545	53,545	53,545
62	260101	BRIGHTON	12,025	12,448	12,448	12,448	12,448
63	171102	BROADALBIN-PER	8,605	8,636	8,636	8,636	8,636
64	261801	BROCKPORT	10,222	10,745	10,745	10,745	10,745
65	62301	BROCTON	12,774	12,437	12,437	12,437	12,437
66	660303	BRONXVILLE	21,219	22,106	22,106	22,106	22,106
67	250109	BROOKFIELD	11,515	11,171	11,171	11,171	11,171
68	490202	BRUNSWICK CENT	10,274	10,501	10,501	10,501	10,501
69	161601	BRUSHTON MOIRA	10,152	11,409	11,409	11,409	11,409
70	140600	BUFFALO	10,429	12,005	12,005	12,005	12,005
71	520101	BURNT HILLS	10,562	10,168	10,168	10,168	10,168
72	661201	BYRAM HILLS	19,805	20,054	20,054	20,054	20,054
73	180701	BYRON BERGEN	10,098	11,347	11,347	11,347	11,347
74	190301	CAIRO-DURHAM	9,731	10,345	10,345	10,345	10,345
75	240201	CALEDONIA MUMF	9,239	10,218	10,218	10,218	10,218

Charter Funding Alphabetical By NYS School District

* The FY 2013-14 rates are the same as the past three fiscal years' rates.*

	District Code	School District Name	Final 2009-10 Basic Tuition	Final 2010-11 Basic Tuition	Final 2011-12 Basic Tuition	Final 2012-13 Basic Tuition	Final 2013-14 Basic Tuition
76	641610	CAMBRIDGE	10,634	12,350	12,350	12,350	12,350
77	410601	CAMDEN	9,386	10,655	10,655	10,655	10,655
78	570603	CAMPBELL-SAVON	9,702	10,531	10,531	10,531	10,531
79	270301	CANAJOHARIE	10,533	10,845	10,845	10,845	10,845
80	430300	CANANDAIGUA	10,181	10,828	10,828	10,828	10,828
81	21102	CANASERAGA	11,354	12,329	12,329	12,329	12,329
82	250901	CANASTOTA	9,135	9,837	9,837	9,837	9,837
83	600301	CANDOR	10,252	11,287	11,287	11,287	11,287
84	571502	CANISTEO-GREEN	11,986	13,797	13,797	13,797	13,797
85	510201	CANTON	11,114	11,252	11,252	11,252	11,252
86	280411	CARLE PLACE	19,902	20,187	20,187	20,187	20,187
87	480102	CARMEL	14,865	15,409	15,409	15,409	15,409
88	222201	CARTHAGE	8,911	8,472	8,472	8,472	8,472
89	60401	CASSADAGA VALL	10,976	11,359	11,359	11,359	11,359
90	50401	CATO MERIDIAN	9,412	10,653	10,653	10,653	10,653
91	190401	CATSKILL	11,424	14,130	14,130	14,130	14,130
92	42302	CATTARAUGUS-LI	11,536	11,368	11,368	11,368	11,368
93	250201	CAZENOVIA	9,996	10,613	10,613	10,613	10,613
94	580233	CENTER MORICHE	14,851	14,847	14,847	14,847	14,847
95	580513	CENTRAL ISLIP	18,571	19,614	19,614	19,614	19,614
96	460801	CENTRAL SQUARE	9,066	9,571	9,571	9,571	9,571
97	661004	CHAPPAQUA	18,326	19,041	19,041	19,041	19,041
98	120401	CHARLOTTE VALL	9,939	10,907	10,907	10,907	10,907
99	160801	CHATEAUGAY	9,502	10,879	10,879	10,879	10,879
100	101001	CHATHAM	12,277	12,977	12,977	12,977	12,977
101	60503	CHAUTAUQUA	14,330	14,457	14,457	14,457	14,457
102	90601	CHAZY	10,616	11,716	11,716	11,716	11,716
103	140701	CHEEKTOWAGA	9,733	10,235	10,235	10,235	10,235
104	30101	CHENANGO FORKS	10,119	10,503	10,503	10,503	10,503
105	30701	CHENANGO VALLE	10,906	10,670	10,670	10,670	10,670
106	472202	CHERRY VLY-SPR	12,632	12,674	12,674	12,674	12,674
107	440201	CHESTER	12,532	13,170	13,170	13,170	13,170
108	251601	CHITTENANGO	10,080	10,983	10,983	10,983	10,983
109	261501	CHURCHVILLE CH	9,496	10,122	10,122	10,122	10,122
110	110101	CINCINNATUS	12,195	12,691	12,691	12,691	12,691
111	140801	CLARENCE	8,747	9,001	9,001	9,001	9,001
112	500101	CLARKSTOWN	12,759	13,310	13,310	13,310	13,310
113	140703	CLEVELAND HILL	9,946	10,428	10,428	10,428	10,428
114	510401	CLIFTON FINE	18,407	17,107	17,107	17,107	17,107
115	411101	CLINTON	11,072	11,529	11,529	11,529	11,529
116	650301	CLYDE-SAVANNAH	11,351	13,326	13,326	13,326	13,326
117	60701	CLYMER	13,768	14,425	14,425	14,425	14,425
118	541102	COBLESKL-RICHM	10,568	10,802	10,802	10,802	10,802
119	10500	COHOES	11,070	11,791	11,791	11,791	11,791
120	580402	COLD SPRING HA	20,529	20,586	20,586	20,586	20,586
121	510501	COLTON PIERREP	16,949	18,381	18,381	18,381	18,381
122	580410	COMMACK	14,858	15,506	15,506	15,506	15,506
123	580203	COMSEWOGUE	12,594	13,498	13,498	13,498	13,498
124	580507	CONNETQUOT	14,373	15,947	15,947	15,947	15,947
125	471701	COOPERSTOWN	11,595	11,917	11,917	11,917	11,917
126	100501	COPAKE-TACONIC	13,043	13,622	13,622	13,622	13,622
127	230201	COPENHAGEN	9,038	9,935	9,935	9,935	9,935
128	580105	COPIAGUE	13,079	15,361	15,361	15,361	15,361
129	520401	CORINTH	10,020	10,919	10,919	10,919	10,919
130	571000	CORNING	10,255	10,637	10,637	10,637	10,637
131	440301	CORNWALL	11,413	11,262	11,262	11,262	11,262
132	110200	CORTLAND	9,778	10,142	10,142	10,142	10,142
133	190501	COXSACKIE ATHE	10,905	11,888	11,888	11,888	11,888
134	660202	CROTON HARMON	15,550	15,733	15,733	15,733	15,733
135	150203	CROWN POINT	14,203	15,675	15,675	15,675	15,675
136	22302	CUBA-RUSHFORD	10,889	12,488	12,488	12,488	12,488
137	241101	DALTON-NUNDA	11,704	13,107	13,107	13,107	13,107
138	241001	DANSVILLE	9,525	10,313	10,313	10,313	10,313
139	250301	DE RUYTER	12,001	13,069	13,069	13,069	13,069
140	580107	DEER PARK	15,380	15,685	15,685	15,685	15,685
141	120501	DELHI	12,859	13,930	13,930	13,930	13,930
142	140707	DEPEW	10,741	10,409	10,409	10,409	10,409
143	31301	DEPOSIT	14,020	14,304	14,304	14,304	14,304
144	660403	DOBBS FERRY	18,231	18,927	18,927	18,927	18,927
145	211003	DOLGEVILLE	9,576	10,527	10,527	10,527	10,527
146	130502	DOVER	10,589	11,245	11,245	11,245	11,245
147	120301	DOWNSVILLE	16,110	17,143	17,143	17,143	17,143
148	610301	DRYDEN	10,200	11,012	11,012	11,012	11,012
149	530101	DUANESBURG	9,259	9,234	9,234	9,234	9,234
150	680801	DUNDEE	9,390	9,998	9,998	9,998	9,998

Charter Funding Alphabetical By NYS School District

* The FY 2013-14 rates are the same as the past three fiscal years' rates.*

	District Code	School District Name	Final 2009-10 Basic Tuition	Final 2010-11 Basic Tuition	Final 2011-12 Basic Tuition	Final 2012-13 Basic Tuition	Final 2013-14 Basic Tuition
151	60800	DUNKIRK	12,054	12,985	12,985	12,985	12,985
152	420401	E SYRACUSE-MIN	12,805	13,674	13,674	13,674	13,674
153	260801	E. IRONDEQUOIT	10,006	11,557	11,557	11,557	11,557
154	140301	EAST AURORA	9,978	10,205	10,205	10,205	10,205
155	430501	EAST BLOOMFIEL	10,213	11,117	11,117	11,117	11,117
156	490301	EAST GREENBUSH	11,464	11,659	11,659	11,659	11,659
157	580301	EAST HAMPTON	21,330	23,729	23,729	23,729	23,729
158	580503	EAST ISLIP	13,735	14,659	14,659	14,659	14,659
159	280203	EAST MEADOW	15,631	15,722	15,722	15,722	15,722
160	580234	EAST MORICHES	15,102	17,372	17,372	17,372	17,372
161	580917	EAST QUOGUE	21,071	22,116	22,116	22,116	22,116
162	500402	EAST RAMAPO	16,326	16,555	16,555	16,555	16,555
163	261313	EAST ROCHESTER	12,418	12,585	12,585	12,585	12,585
164	280219	EAST ROCKAWAY	16,680	18,383	18,383	18,383	18,383
165	280402	EAST WILLISTON	19,814	20,784	20,784	20,784	20,784
166	660301	EASTCHESTER	17,035	17,832	17,832	17,832	17,832
167	580912	EASTPORT-SOUTH	12,376	13,276	13,276	13,276	13,276
168	141201	EDEN	8,752	9,674	9,674	9,674	9,674
169	660406	EDGEMONT	16,226	17,814	17,814	17,814	17,814
170	520601	EDINBURG	28,077	20,896	20,896	20,896	20,896
171	470501	EDMESTON	9,031	11,243	11,243	11,243	11,243
172	513102	EDWARDS-KNOX	10,001	10,536	10,536	10,536	10,536
173	180901	ELBA	10,830	11,423	11,423	11,423	11,423
174	590801	ELDRED	13,588	13,570	13,570	13,570	13,570
175	150301	ELIZABETHTOWN	13,228	13,358	13,358	13,358	13,358
176	622002	ELLENVILLE	15,427	15,150	15,150	15,150	15,150
177	40901	ELLICOTTVILLE	10,206	11,491	11,491	11,491	11,491
178	70600	ELMIRA	9,965	11,012	11,012	11,012	11,012
179	70902	ELMIRA HEIGHTS	9,761	10,136	10,136	10,136	10,136
180	280216	ELMONT	13,210	14,397	14,397	14,397	14,397
181	660409	ELMSFORD	21,033	22,211	22,211	22,211	22,211
182	580401	ELWOOD	14,427	14,773	14,773	14,773	14,773
183	141401	EVANS-BRANT	11,083	11,618	11,618	11,618	11,618
184	420601	FABIUS-POMPEY	11,565	12,479	12,479	12,479	12,479
185	261301	FAIRPORT	10,220	10,647	10,647	10,647	10,647
186	61101	FALCONER	8,694	9,522	9,522	9,522	9,522
187	590501	FALLSBURGH	16,265	19,402	19,402	19,402	19,402
188	280522	FARMINGDALE	15,641	16,831	16,831	16,831	16,831
189	421001	FAYETTEVILLE	10,267	10,653	10,653	10,653	10,653
190	22001	FILLMORE	8,668	9,156	9,156	9,156	9,156
191	580514	FIRE ISLAND	105,135	107,803	107,803	107,803	107,803
192	581004	FISHERS ISLAND	37,296	42,471	42,471	42,471	42,471
193	280222	FLORAL PARK	12,852	14,937	14,937	14,937	14,937
194	442115	FLORIDA	13,088	14,007	14,007	14,007	14,007
195	270601	FONDA FULTONVI	10,509	11,108	11,108	11,108	11,108
196	61503	FORESTVILLE	10,133	10,484	10,484	10,484	10,484
197	640502	FORT ANN	13,187	13,847	13,847	13,847	13,847
198	640601	FORT EDWARD	11,926	11,493	11,493	11,493	11,493
199	270701	FORT PLAIN	10,723	12,841	12,841	12,841	12,841
200	210402	FRANKFORT-SCHU	9,084	9,210	9,210	9,210	9,210
201	120701	FRANKLIN	12,786	13,106	13,106	13,106	13,106
202	280217	FRANKLIN SQUAR	13,288	13,412	13,412	13,412	13,412
203	41101	FRANKLINVILLE	10,696	11,351	11,351	11,351	11,351
204	62201	FREDONIA	11,242	12,007	12,007	12,007	12,007
205	280209	FREEPORT	14,902	15,703	15,703	15,703	15,703
206	60301	FREWSBURG	8,965	10,206	10,206	10,206	10,206
207	21601	FRIENDSHIP	11,948	12,385	12,385	12,385	12,385
208	141604	FRONTIER	8,271	8,759	8,759	8,759	8,759
209	460500	FULTON	10,413	11,616	11,616	11,616	11,616
210	520701	GALWAY	9,042	10,157	10,157	10,157	10,157
211	650902	GANANDA	9,476	9,757	9,757	9,757	9,757
212	280218	GARDEN CITY	16,464	17,620	17,620	17,620	17,620
213	480404	GARRISON	20,327	21,713	21,713	21,713	21,713
214	260401	GATES CHILI	11,150	12,359	12,359	12,359	12,359
215	220401	GENERAL BROWN	8,410	8,580	8,580	8,580	8,580
216	20702	GENESEE VALLEY	9,686	11,013	11,013	11,013	11,013
217	240401	GENESEO	10,819	12,257	12,257	12,257	12,257
218	430700	GENEVA	10,458	12,688	12,688	12,688	12,688
219	100902	GERMANTOWN	12,770	14,614	14,614	14,614	14,614
220	540801	GILBOA CONESVI	13,436	15,707	15,707	15,707	15,707
221	470202	GLBTSVILLE-MT U	9,683	11,319	11,319	11,319	11,319
222	280100	GLEN COVE	17,909	18,185	18,185	18,185	18,185
223	630300	GLENS FALLS	10,923	11,469	11,469	11,469	11,469
224	630918	GLENS FALLS CO	14,736	12,000	12,000	12,000	12,000
225	170500	GLOVERSVILLE	9,121	9,865	9,865	9,865	9,865

Charter Funding Alphabetical By NYS School District

* The FY 2013-14 rates are the same as the past three fiscal years' rates.*

	District Code	School District Name	Final 2009-10 Basic Tuition	Final 2010-11 Basic Tuition	Final 2011-12 Basic Tuition	Final 2012-13 Basic Tuition	Final 2013-14 Basic Tuition
226	430901	GORHAM-MIDDLES	11,367	11,872	11,872	11,872	11,872
227	440601	GOSHEN	12,560	12,773	12,773	12,773	12,773
228	511101	GOUVERNEUR	8,945	10,255	10,255	10,255	10,255
229	42801	GOWANDA	10,020	11,326	11,326	11,326	11,326
230	141501	GRAND ISLAND	9,823	9,915	9,915	9,915	9,915
231	640701	GRANVILLE	10,678	10,360	10,360	10,360	10,360
232	280407	GREAT NECK	21,183	22,468	22,468	22,468	22,468
233	260501	GREECE	10,422	10,979	10,979	10,979	10,979
234	10701	GREEN ISLAND	10,997	12,662	12,662	12,662	12,662
235	660407	GREENBURGH	20,451	22,343	22,343	22,343	22,343
236	80601	GREENE	9,598	10,565	10,565	10,565	10,565
237	581010	GREENPORT	14,945	16,700	16,700	16,700	16,700
238	190701	GREENVILLE	11,269	13,454	13,454	13,454	13,454
239	640801	GREENWICH	11,995	12,131	12,131	12,131	12,131
240	442111	GREENWOOD LAKE	15,132	18,311	18,311	18,311	18,311
241	81401	GRGETWN-SO OTS	11,700	12,871	12,871	12,871	12,871
242	610501	GROTON	9,486	10,406	10,406	10,406	10,406
243	10802	GUILDERLAND	10,712	11,354	11,354	11,354	11,354
244	630801	HADLEY LUZERNE	11,969	13,745	13,745	13,745	13,745
245	480401	HALDANE	14,783	16,487	16,487	16,487	16,487
246	580405	HALF HOLLOW HI	14,381	14,896	14,896	14,896	14,896
247	141601	HAMBURG	9,519	9,716	9,716	9,716	9,716
248	250701	HAMILTON	12,465	12,897	12,897	12,897	12,897
249	511201	HAMMOND	11,478	12,727	12,727	12,727	12,727
250	572901	HAMMONDSPORT	14,515	14,766	14,766	14,766	14,766
251	580905	HAMPTON BAYS	14,438	16,093	16,093	16,093	16,093
252	120906	HANCOCK	13,854	14,267	14,267	14,267	14,267
253	460701	HANNIBAL	9,278	10,178	10,178	10,178	10,178
254	580406	HARBORFIELDS	13,134	13,773	13,773	13,773	13,773
255	30501	HARPURVILLE	9,718	9,887	9,887	9,887	9,887
256	660501	HARRISON	20,737	23,457	23,457	23,457	23,457
257	230301	HARRISVILLE	11,794	12,372	12,372	12,372	12,372
258	641001	HARTFORD	11,389	12,205	12,205	12,205	12,205
259	660404	HASTINGS ON HU	17,463	19,404	19,404	19,404	19,404
260	580506	HAUPPAUGE	15,992	16,435	16,435	16,435	16,435
261	500201	HAVERSTRAW-ST	15,854	17,121	17,121	17,121	17,121
262	280201	HEMPSTEAD	17,356	18,202	18,202	18,202	18,202
263	660203	HENDRICK HUDSO	16,618	18,174	18,174	18,174	18,174
264	210601	HERKIMER	9,185	9,525	9,525	9,525	9,525
265	511301	HERMON DEKALB	13,114	12,646	12,646	12,646	12,646
266	280409	HERRICKS	16,522	17,029	17,029	17,029	17,029
267	512404	HEUVELTON	11,007	10,704	10,704	10,704	10,704
268	280214	HEWLETT WOODME	20,329	22,408	22,408	22,408	22,408
269	280517	HICKSVILLE	14,580	14,942	14,942	14,942	14,942
270	620803	HIGHLAND	11,914	12,457	12,457	12,457	12,457
271	440901	HIGHLAND FALLS	13,618	14,583	14,583	14,583	14,583
272	261101	HILTON	10,019	10,200	10,200	10,200	10,200
273	41401	HINSDALE	10,640	9,952	9,952	9,952	9,952
274	141701	HOLLAND	9,966	11,032	11,032	11,032	11,032
275	412201	HOLLAND PATENT	10,071	10,388	10,388	10,388	10,388
276	450704	HOLLEY	9,844	10,275	10,275	10,275	10,275
277	110701	HOMER	10,182	11,092	11,092	11,092	11,092
278	431401	HONEOYE	10,487	12,141	12,141	12,141	12,141
279	260901	HONEOYE FALLS	10,103	10,435	10,435	10,435	10,435
280	491401	HOOSIC VALLEY	9,733	10,338	10,338	10,338	10,338
281	490501	HOOSIC FALLS	10,071	11,782	11,782	11,782	11,782
282	571800	HORNELL	10,088	9,858	9,858	9,858	9,858
283	70901	HORSEHEADS	9,466	10,188	10,188	10,188	10,188
284	101300	HUDSON	11,982	13,222	13,222	13,222	13,222
285	641301	HUDSON FALLS	9,322	10,021	10,021	10,021	10,021
286	190901	HUNTER TANNERS	14,001	16,482	16,482	16,482	16,482
287	580403	HUNTINGTON	16,922	17,512	17,512	17,512	17,512
288	130801	HYDE PARK	10,965	12,055	12,055	12,055	12,055
289	210501	ILION	8,025	8,450	8,450	8,450	8,450
290	200401	INDIAN LAKE	22,268	24,054	24,054	24,054	24,054
291	220301	INDIAN RIVER	8,380	6,996	6,996	6,996	6,996
292	200501	INLET	26,736	26,047	26,047	26,047	26,047
293	141301	IROQUOIS	9,111	9,751	9,751	9,751	9,751
294	660402	IRVINGTON	18,320	20,150	20,150	20,150	20,150
295	280231	ISLAND PARK	27,655	27,985	27,985	27,985	27,985
296	280226	ISLAND TREES	14,337	15,505	15,505	15,505	15,505
297	580502	ISLIP	12,916	14,288	14,288	14,288	14,288
298	610600	ITHACA	12,113	12,670	12,670	12,670	12,670
299	61700	JAMESTOWN	10,157	10,164	10,164	10,164	10,164
300	420411	JAMESVILLE-DEW	10,805	10,944	10,944	10,944	10,944

Charter Funding Alphabetical By NYS School District

* The FY 2013-14 rates are the same as the past three fiscal years' rates.*

	District Code	School District Name	Final 2009-10 Basic Tuition	Final 2010-11 Basic Tuition	Final 2011-12 Basic Tuition	Final 2012-13 Basic Tuition	Final 2013-14 Basic Tuition
301	572702	JASPER-TRPSBRG	9,625	10,590	10,590	10,590	10,590
302	540901	JEFFERSON	11,905	12,445	12,445	12,445	12,445
303	280515	JERICHO	22,601	23,911	23,911	23,911	23,911
304	630601	JOHNSBURG	16,769	18,365	18,365	18,365	18,365
305	31502	JOHNSON CITY	11,182	12,066	12,066	12,066	12,066
306	170600	JOHNSTOWN	9,818	10,408	10,408	10,408	10,408
307	420501	JORDAN ELBRIDG	10,342	11,623	11,623	11,623	11,623
308	660101	KATONAH LEWISB	18,574	20,507	20,507	20,507	20,507
309	150601	KEENE	18,529	19,661	19,661	19,661	19,661
310	450607	KENDALL	9,917	12,590	12,590	12,590	12,590
311	142601	KENMORE	10,412	9,477	9,477	9,477	9,477
312	101401	KINDERHOOK	10,114	11,239	11,239	11,239	11,239
313	580805	KINGS PARK	13,065	13,928	13,928	13,928	13,928
314	620600	KINGSTON	12,731	14,461	14,461	14,461	14,461
315	441202	KIRYAS JOEL	25,769	36,930	36,930	36,930	36,930
316	221401	LA FARGEVILLE	10,039	9,458	9,458	9,458	9,458
317	420807	LA FAYETTE	15,526	15,766	15,766	15,766	15,766
318	141800	LACKAWANNA	10,833	11,969	11,969	11,969	11,969
319	630701	LAKE GEORGE	12,636	12,521	12,521	12,521	12,521
320	151102	LAKE PLACID	13,620	14,942	14,942	14,942	14,942
321	200601	LAKE PLEASANT	28,900	25,331	25,331	25,331	25,331
322	662401	LAKELAND	14,318	15,009	15,009	15,009	15,009
323	141901	LANCASTER	7,973	8,442	8,442	8,442	8,442
324	610801	LANSING	12,850	10,855	10,855	10,855	10,855
325	490601	LANSINGBURGH	8,509	9,352	9,352	9,352	9,352
326	470801	LAURENS	10,185	10,634	10,634	10,634	10,634
327	280215	LAWRENCE	20,562	23,002	23,002	23,002	23,002
328	181001	LE ROY	9,837	10,790	10,790	10,790	10,790
329	670401	LETCHWORTH	10,945	11,337	11,337	11,337	11,337
330	280205	LEVITTOWN	15,793	17,280	17,280	17,280	17,280
331	400301	LEWISTON PORTE	12,236	12,229	12,229	12,229	12,229
332	590901	LIBERTY	15,551	17,477	17,477	17,477	17,477
333	580104	LINDENHURST	13,409	14,253	14,253	14,253	14,253
334	511602	LISBON	11,867	12,322	12,322	12,322	12,322
335	210800	LITTLE FALLS	10,818	11,471	11,471	11,471	11,471
336	421501	LIVERPOOL	11,946	12,529	12,529	12,529	12,529
337	591302	LIVINGSTON MAN	14,627	16,085	16,085	16,085	16,085
338	240801	LIVONIA	10,725	11,356	11,356	11,356	11,356
339	400400	LOCKPORT	10,220	9,915	9,915	9,915	9,915
340	280503	LOCUST VALLEY	22,104	22,507	22,507	22,507	22,507
341	280300	LONG BEACH	19,842	22,348	22,348	22,348	22,348
342	200701	LONG LAKE	37,270	42,198	42,198	42,198	42,198
343	580212	LONGWOOD	13,845	14,380	14,380	14,380	14,380
344	230901	LOWVILLE	8,403	9,603	9,603	9,603	9,603
345	221301	LYME	10,382	13,021	13,021	13,021	13,021
346	280220	LYNBROOK	16,514	17,680	17,680	17,680	17,680
347	421504	LYNCOURT	13,521	15,499	15,499	15,499	15,499
348	451001	LYNDONVILLE	9,930	10,519	10,519	10,519	10,519
349	650501	LYONS	9,951	10,690	10,690	10,690	10,690
350	251101	MADISON	10,976	10,738	10,738	10,738	10,738
351	511901	MADRID WADDING	10,883	10,491	10,491	10,491	10,491
352	480101	MAHOPAC	13,264	13,925	13,925	13,925	13,925
353	31101	MAINE ENDWELL	11,002	10,197	10,197	10,197	10,197
354	161501	MALONE	10,134	10,520	10,520	10,520	10,520
355	280212	MALVERNE	16,487	19,705	19,705	19,705	19,705
356	660701	MAMARONECK	16,404	18,416	18,416	18,416	18,416
357	431101	MANCHSTR-SHRTS	10,485	10,420	10,420	10,420	10,420
358	280406	MANHASSET	20,254	21,235	21,235	21,235	21,235
359	110901	MARATHON	7,853	11,911	11,911	11,911	11,911
360	421101	MARCELLUS	8,871	9,775	9,775	9,775	9,775
361	121401	MARGARETVILLE	12,416	13,376	13,376	13,376	13,376
362	650701	MARION	10,933	11,418	11,418	11,418	11,418
363	621001	MARLBORO	14,591	15,512	15,512	15,512	15,512
364	140702	MARYVALE	10,025	10,433	10,433	10,433	10,433
365	280523	MASSAPEQUA	15,232	16,052	16,052	16,052	16,052
366	512001	MASSENA	9,131	10,197	10,197	10,197	10,197
367	581012	MATTITUCK-CUTC	15,260	15,967	15,967	15,967	15,967
368	170801	MAYFIELD	8,827	10,094	10,094	10,094	10,094
369	110304	MCGRAW	11,222	11,248	11,248	11,248	11,248
370	521200	MECHANICVILLE	9,597	10,280	10,280	10,280	10,280
371	450801	MEDINA	10,525	10,827	10,827	10,827	10,827
372	10615	MENANDS	16,582	15,870	15,870	15,870	15,870
373	280225	MERRICK	16,693	17,936	17,936	17,936	17,936
374	460901	MEXICO	10,521	11,702	11,702	11,702	11,702
375	580211	MIDDLE COUNTRY	12,109	13,119	13,119	13,119	13,119

Charter Funding Alphabetical By NYS School District

* The FY 2013-14 rates are the same as the past three fiscal years' rates.*

	District Code	School District Name	Final 2009-10 Basic Tuition	Final 2010-11 Basic Tuition	Final 2011-12 Basic Tuition	Final 2012-13 Basic Tuition	Final 2013-14 Basic Tuition
376	541001	MIDDLEBURGH	13,341	12,453	12,453	12,453	12,453
377	441000	MIDDLETOWN	11,355	12,759	12,759	12,759	12,759
378	471101	MILFORD	11,422	12,217	12,217	12,217	12,217
379	132201	MILLBROOK	11,769	12,902	12,902	12,902	12,902
380	580208	MILLER PLACE	14,009	12,922	12,922	12,922	12,922
381	280410	MINEOLA	22,566	23,709	23,709	23,709	23,709
382	150801	MINERVA	27,490	25,637	25,637	25,637	25,637
383	441101	MINISINK VALLE	10,099	10,552	10,552	10,552	10,552
384	210502	MOHAWK	9,642	10,758	10,758	10,758	10,758
385	530515	MOHONASEN	8,047	8,989	8,989	8,989	8,989
386	441201	MONROE WOODBUR	12,538	13,089	13,089	13,089	13,089
387	580306	MONTAUK	23,842	31,259	31,259	31,259	31,259
388	591401	MONTICELLO	12,084	14,106	14,106	14,106	14,106
389	513101	MORAVIA	9,940	10,202	10,202	10,202	10,202
390	150901	MORIAH	10,922	11,855	11,855	11,855	11,855
391	471201	MORRIS	9,185	10,436	10,436	10,436	10,436
392	512101	MORRISTOWN	13,150	13,680	13,680	13,680	13,680
393	250401	MORRISVILLE EA	11,015	12,114	12,114	12,114	12,114
394	240901	MOUNT MORRIS	11,101	12,120	12,120	12,120	12,120
395	580207	MOUNT SINAI	14,326	14,841	14,841	14,841	14,841
396	660900	MOUNT VERNON	15,367	16,794	16,794	16,794	16,794
397	212001	MT MARKHAM CSD	10,836	11,231	11,231	11,231	11,231
398	660801	MT PLEAS CENT	18,168	18,590	18,590	18,590	18,590
399	651501	N. ROSE-WOLCOT	11,430	12,030	12,030	12,030	12,030
400	400900	N. TONAWANDA	9,630	10,593	10,593	10,593	10,593
401	500108	NANUET	17,763	18,531	18,531	18,531	18,531
402	431201	NAPLES	13,488	13,135	13,135	13,135	13,135
403	411501	NEW HARTFORD	11,712	11,431	11,431	11,431	11,431
404	280405	NEW HYDE PARK	13,585	14,771	14,771	14,771	14,771
405	101601	NEW LEBANON	13,441	15,792	15,792	15,792	15,792
406	621101	NEW PALTZ	12,290	13,284	13,284	13,284	13,284
407	661100	NEW ROCHELLE	15,491	16,138	16,138	16,138	16,138
408	581015	NEW SUFFOLK	19,419	15,281	15,281	15,281	15,281
409	300000	NEW YORK CITY	12,443	13,527	13,527	13,527	13,527
410	411504	NEW YORK MILLS	12,248	11,834	11,834	11,834	11,834
411	650101	NEWARK	9,934	11,100	11,100	11,100	11,100
412	600402	NEWARK VALLEY	10,412	10,287	10,287	10,287	10,287
413	441600	NEWBURGH	12,738	14,796	14,796	14,796	14,796
414	151001	NEWCOMB	51,675	43,580	43,580	43,580	43,580
415	400601	NEWFANE	9,476	10,086	10,086	10,086	10,086
416	610901	NEWFIELD	8,923	9,832	9,832	9,832	9,832
417	400800	NIAGARA FALLS	10,015	10,925	10,925	10,925	10,925
418	400701	NIAGARA WHEATF	9,672	10,443	10,443	10,443	10,443
419	530301	NISKAYUNA	11,408	11,790	11,790	11,790	11,790
420	580103	NORTH BABYLON	13,353	14,290	14,290	14,290	14,290
421	280204	NORTH BELLMORE	15,419	17,493	17,493	17,493	17,493
422	142201	NORTH COLLINS	10,361	13,023	13,023	13,023	13,023
423	10623	NORTH COLONIE	10,541	10,708	10,708	10,708	10,708
424	490801	NORTH GREENBUSH	10,735	11,741	11,741	11,741	11,741
425	280229	NORTH MERRICK	16,678	17,825	17,825	17,825	17,825
426	661301	NORTH SALEM	20,267	20,280	20,280	20,280	20,280
427	280501	NORTH SHORE	20,288	23,323	23,323	23,323	23,323
428	420303	NORTH SYRACUSE	9,332	10,709	10,709	10,709	10,709
429	630202	NORTH WARREN	15,288	15,475	15,475	15,475	15,475
430	131101	NORTHEAST	15,151	15,342	15,342	15,342	15,342
431	90501	NORTHEASTERN	9,825	11,543	11,543	11,543	11,543
432	580404	NORTHPORT	16,459	18,008	18,008	18,008	18,008
433	90901	NORTHRN ADIRON	10,706	12,594	12,594	12,594	12,594
434	170901	NORTHVILLE	12,396	13,440	13,440	13,440	13,440
435	81200	NORWICH	9,089	9,956	9,956	9,956	9,956
436	512201	NORWOOD NORFOL	10,085	10,652	10,652	10,652	10,652
437	500304	NYACK	17,016	18,240	18,240	18,240	18,240
438	181101	OAKFIELD ALABA	10,716	9,994	9,994	9,994	9,994
439	280211	OCEANSIDE	15,026	16,067	16,067	16,067	16,067
440	550101	ODESSA MONTOUR	9,698	11,363	11,363	11,363	11,363
441	512300	OGDENSBURG	13,053	13,953	13,953	13,953	13,953
442	42400	OLEAN	9,933	10,976	10,976	10,976	10,976
443	251400	ONEIDA CITY	10,485	11,079	11,079	11,079	11,079
444	471400	ONEONTA	10,915	11,790	11,790	11,790	11,790
445	421201	ONONDAGA	10,459	12,132	12,132	12,132	12,132
446	621201	ONTEORA	15,687	18,571	18,571	18,571	18,571
447	171001	OPPENHEIM EPHR	13,504	13,229	13,229	13,229	13,229
448	142301	ORCHARD PARK	10,198	10,523	10,523	10,523	10,523
449	412901	ORISKANY	10,625	10,992	10,992	10,992	10,992
450	661401	OSSINING	16,981	18,296	18,296	18,296	18,296

Charter Funding Alphabetical By NYS School District

* The FY 2013-14 rates are the same as the past three fiscal years' rates.*

	District Code	School District Name	Final 2009-10 Basic Tuition	Final 2010-11 Basic Tuition	Final 2011-12 Basic Tuition	Final 2012-13 Basic Tuition	Final 2013-14 Basic Tuition
451	461300	OSWEGO	12,105	12,270	12,270	12,270	12,270
452	471601	OTEGO-UNADILLA	10,367	11,481	11,481	11,481	11,481
453	600601	OWEGO-APALACHI	10,347	11,524	11,524	11,524	11,524
454	81501	OXFORD	11,678	11,858	11,858	11,858	11,858
455	280506	OYSTER BAY	22,633	22,533	22,533	22,533	22,533
456	581002	OYSTERPONDS	30,893	32,931	32,931	32,931	32,931
457	650901	PALMYRA-MACEDO	10,787	10,655	10,655	10,655	10,655
458	61601	PANAMA	10,861	11,826	11,826	11,826	11,826
459	512501	PARISHVILLE	9,890	10,609	10,609	10,609	10,609
460	580224	PATCHOGUE-MEDF	12,251	12,814	12,814	12,814	12,814
461	181201	PAVILION	10,273	10,682	10,682	10,682	10,682
462	131201	PAWLING	14,556	15,571	15,571	15,571	15,571
463	500308	PEARL RIVER	14,413	14,858	14,858	14,858	14,858
464	661500	PEEKSKILL	16,068	16,430	16,430	16,430	16,430
465	661601	PELHAM	15,317	16,187	16,187	16,187	16,187
466	181302	PEMBROKE	9,919	11,828	11,828	11,828	11,828
467	261201	PENFIELD	12,155	12,346	12,346	12,346	12,346
468	680601	PENN YAN	10,287	11,554	11,554	11,554	11,554
469	671201	PERRY	10,672	11,041	11,041	11,041	11,041
470	91101	PERU	11,126	11,849	11,849	11,849	11,849
471	431301	PHELPS-CLIFTON	10,623	11,376	11,376	11,376	11,376
472	462001	PHOENIX	11,107	12,226	12,226	12,226	12,226
473	440401	PINE BUSH	10,576	11,570	11,570	11,570	11,570
474	131301	PINE PLAINS	12,380	14,565	14,565	14,565	14,565
475	60601	PINE VALLEY	11,072	11,589	11,589	11,589	11,589
476	200101	PISECO	26,736	26,047	26,047	26,047	26,047
477	261401	PITTSFORD	12,644	12,722	12,722	12,722	12,722
478	280518	PLAINEDGE	13,977	15,704	15,704	15,704	15,704
479	280504	PLAINVIEW	16,964	17,942	17,942	17,942	17,942
480	91200	PLATTSBURGH	12,526	13,604	13,604	13,604	13,604
481	660809	PLEASANTVILLE	15,490	16,558	16,558	16,558	16,558
482	660802	POCANTICO HILL	36,989	46,333	46,333	46,333	46,333
483	211103	POLAND	10,558	11,690	11,690	11,690	11,690
484	51101	PORT BYRON	10,138	10,865	10,865	10,865	10,865
485	661904	PORT CHESTER	12,674	13,392	13,392	13,392	13,392
486	580206	PORT JEFFERSON	21,369	21,199	21,199	21,199	21,199
487	441800	PORT JERVIS	11,776	11,904	11,904	11,904	11,904
488	280404	PORT WASHINGTO	19,475	20,028	20,028	20,028	20,028
489	42901	PORTVILLE	9,726	10,058	10,058	10,058	10,058
490	512902	POTSDAM	10,840	11,390	11,390	11,390	11,390
491	131500	POUGHKEEPSIE	11,195	12,524	12,524	12,524	12,524
492	572301	PRATTSBURG	9,983	10,626	10,626	10,626	10,626
493	461801	PULASKI	10,270	11,580	11,580	11,580	11,580
494	641401	PUTNAM	23,086	23,966	23,966	23,966	23,966
495	480503	PUTNAM VALLEY	16,294	16,888	16,888	16,888	16,888
496	630902	QUEENSBURY	8,801	9,538	9,538	9,538	9,538
497	580903	QUOGUE	38,866	46,923	46,923	46,923	46,923
498	500401	RAMAPO	17,571	16,919	16,919	16,919	16,919
499	43001	RANDOLPH	9,806	10,720	10,720	10,720	10,720
500	10402	RAVENA COEYMAN	11,936	13,289	13,289	13,289	13,289
501	651503	RED CREEK	9,664	10,916	10,916	10,916	10,916
502	131701	RED HOOK	12,091	13,202	13,202	13,202	13,202
503	411701	REMSEN	13,154	14,798	14,798	14,798	14,798
504	580901	REMSENBURG	29,102	36,414	36,414	36,414	36,414
505	491200	RENSSELAER	10,996	8,884	8,884	8,884	8,884
506	131801	RHINEBECK	14,204	16,681	16,681	16,681	16,681
507	472001	RICHFIELD SPRI	10,271	10,916	10,916	10,916	10,916
508	62401	RIPLEY	13,456	15,941	15,941	15,941	15,941
509	580602	RIVERHEAD	15,743	16,076	16,076	16,076	16,076
510	261600	ROCHESTER	10,868	12,090	12,090	12,090	12,090
511	280221	ROCKVILLE CENT	17,397	18,767	18,767	18,767	18,767
512	580209	ROCKY POINT	12,271	12,814	12,814	12,814	12,814
513	411800	ROME	10,778	11,413	11,413	11,413	11,413
514	560603	ROMULUS	11,830	14,567	14,567	14,567	14,567
515	620901	RONDOUT VALLEY	15,569	17,589	17,589	17,589	17,589
516	280208	ROOSEVELT	16,845	16,925	16,925	16,925	16,925
517	591301	ROSCOE	17,289	17,826	17,826	17,826	17,826
518	280403	ROSLYN	20,081	20,898	20,898	20,898	20,898
519	121502	ROXBURY	15,068	16,963	16,963	16,963	16,963
520	401201	ROYALTON HARTL	9,683	10,207	10,207	10,207	10,207
521	261701	RUSH HENRIETTA	11,738	12,330	12,330	12,330	12,330
522	661800	RYE	18,846	18,917	18,917	18,917	18,917
523	661901	RYE NECK	18,168	18,357	18,357	18,357	18,357
524	521401	S. GLENS FALLS	9,844	10,667	10,667	10,667	10,667
525	580413	S. HUNTINGTON	15,252	15,758	15,758	15,758	15,758

Charter Funding Alphabetical By NYS School District

* The FY 2013-14 rates are the same as the past three fiscal years' rates.*

	District Code	School District Name	Final 2009-10 Basic Tuition	Final 2010-11 Basic Tuition	Final 2011-12 Basic Tuition	Final 2012-13 Basic Tuition	Final 2013-14 Basic Tuition
526	220101	S. JEFFERSON	8,069	9,183	9,183	9,183	9,183
527	121702	S. KORTRIGHT	13,857	13,381	13,381	13,381	13,381
528	500301	S. ORANGETOWN	14,729	15,503	15,503	15,503	15,503
529	580205	SACHEM	13,313	13,251	13,251	13,251	13,251
530	221001	SACKETS HARBOR	10,726	10,104	10,104	10,104	10,104
531	580305	SAG HARBOR	23,814	24,725	24,725	24,725	24,725
532	580910	SAGAPONACK	19,419	15,281	15,281	15,281	15,281
533	43200	SALAMANCA	11,211	11,582	11,582	11,582	11,582
534	641501	SALEM	11,650	13,082	13,082	13,082	13,082
535	161201	SALMON RIVER	11,610	13,576	13,576	13,576	13,576
536	461901	SANDY CREEK	10,747	12,911	12,911	12,911	12,911
537	91402	SARANAC	9,535	11,333	11,333	11,333	11,333
538	161401	SARANAC LAKE	13,140	13,999	13,999	13,999	13,999
539	521800	SARATOGA SPRIN	10,496	10,532	10,532	10,532	10,532
540	621601	SAUGERTIES	11,303	11,822	11,822	11,822	11,822
541	411603	SAUQUOIT VALLE	10,057	10,956	10,956	10,956	10,956
542	580504	SAYVILLE	15,751	16,460	16,460	16,460	16,460
543	662001	SCARSDALE	20,819	22,148	22,148	22,148	22,148
544	530501	SCHALMONT	12,830	13,862	13,862	13,862	13,862
545	530600	SCHENECTADY	10,272	12,015	12,015	12,015	12,015
546	470901	SCHENEVUS	11,100	12,566	12,566	12,566	12,566
547	491501	SCHODACK	11,674	12,169	12,169	12,169	12,169
548	541201	SCHOHARIE	10,626	12,147	12,147	12,147	12,147
549	151401	SCHROON LAKE	16,058	15,368	15,368	15,368	15,368
550	521701	SCHUYLERVILLE	11,600	11,472	11,472	11,472	11,472
551	22401	SCIO	12,133	11,968	11,968	11,968	11,968
552	530202	SCOTIA GLENVIL	10,245	11,013	11,013	11,013	11,013
553	280206	SEAFORD	14,547	15,660	15,660	15,660	15,660
554	560701	SENECA FALLS	10,676	11,016	11,016	11,016	11,016
555	280252	SEWANHAKA	12,243	12,522	12,522	12,522	12,522
556	541401	SHARON SPRINGS	12,510	14,154	14,154	14,154	14,154
557	580701	SHELTER ISLAND	25,456	28,013	28,013	28,013	28,013
558	520302	SHENENDEHOWA	10,502	10,919	10,919	10,919	10,919
559	82001	SHERBURNE EARL	9,264	10,712	10,712	10,712	10,712
560	62601	SHERMAN	10,611	10,196	10,196	10,196	10,196
561	412000	SHERRILL	9,667	9,651	9,651	9,651	9,651
562	580601	SHOREHAM-WADIN	14,471	15,726	15,726	15,726	15,726
563	121601	SIDNEY	11,217	11,637	11,637	11,637	11,637
564	61501	SILVER CREEK	10,079	11,223	11,223	11,223	11,223
565	421601	SKANEATELES	12,010	12,337	12,337	12,337	12,337
566	140709	SLOAN	10,860	11,946	11,946	11,946	11,946
567	580801	SMITHTOWN	13,272	13,969	13,969	13,969	13,969
568	651201	SODUS	12,258	12,623	12,623	12,623	12,623
569	420702	SOLVAY	10,721	11,760	11,760	11,760	11,760
570	662101	SOMERS	15,818	16,825	16,825	16,825	16,825
571	10601	SOUTH COLONIE	11,422	12,137	12,137	12,137	12,137
572	580235	SOUTH COUNTRY	15,404	15,951	15,951	15,951	15,951
573	231101	SOUTH LEWIS	11,777	13,513	13,513	13,513	13,513
574	560501	SOUTH SENECA	12,642	13,574	13,574	13,574	13,574
575	580906	SOUTHAMPTON	24,096	23,414	23,414	23,414	23,414
576	50701	SOUTHERN CAYUG	12,338	13,419	13,419	13,419	13,419
577	581005	SOUTHOLD	15,431	17,400	17,400	17,400	17,400
578	60201	SOUTHWESTERN	9,691	10,202	10,202	10,202	10,202
579	131602	SPACKENKILL	14,417	16,018	16,018	16,018	16,018
580	600801	SPENCER VAN ET	8,771	10,808	10,808	10,808	10,808
581	261001	SPENCERPORT	10,259	10,533	10,533	10,533	10,533
582	580304	SPRINGS	19,627	21,775	21,775	21,775	21,775
583	141101	SPRINGVILLE-GR	10,053	11,347	11,347	11,347	11,347
584	271102	ST JOHNSVILLE	10,561	11,910	11,910	11,910	11,910
585	161801	ST REGIS FALLS	11,664	13,886	13,886	13,886	13,886
586	121701	STAMFORD	11,560	13,915	13,915	13,915	13,915
587	401001	STARPOINT	9,058	9,789	9,789	9,789	9,789
588	522001	STILLWATER	8,971	9,269	9,269	9,269	9,269
589	251501	STOCKBRIDGE VA	9,838	10,638	10,638	10,638	10,638
590	591502	SULLIVAN WEST	14,012	15,008	15,008	15,008	15,008
591	30601	SUSQUEHANNA VA	11,919	12,156	12,156	12,156	12,156
592	140207	SWEET HOME	10,961	11,954	11,954	11,954	11,954
593	280502	SYOSSET	19,526	20,263	20,263	20,263	20,263
594	421800	SYRACUSE	10,362	11,930	11,930	11,930	11,930
595	660401	TARRYTOWN	16,455	16,449	16,449	16,449	16,449
596	220701	THOUSAND ISLAND	11,183	12,027	12,027	12,027	12,027
597	580201	THREE VILLAGE	14,277	15,887	15,887	15,887	15,887
598	151501	TICONDEROGA	13,258	13,455	13,455	13,455	13,455
599	600903	TIOGA	8,451	9,451	9,451	9,451	9,451
600	142500	TONAWANDA	9,779	10,051	10,051	10,051	10,051

Charter Funding Alphabetical By NYS School District

* The FY 2013-14 rates are the same as the past three fiscal years' rates.*

	District Code	School District Name	Final 2009-10 Basic Tuition	Final 2010-11 Basic Tuition	Final 2011-12 Basic Tuition	Final 2012-13 Basic Tuition	Final 2013-14 Basic Tuition
601	211901	TOWN OF WEBB	18,823	20,143	20,143	20,143	20,143
602	591201	TRI VALLEY	16,260	18,324	18,324	18,324	18,324
603	491700	TROY	13,360	15,986	15,986	15,986	15,986
604	611001	TRUMANSBURG	10,114	10,227	10,227	10,227	10,227
605	660302	TUCKAHOE	18,600	20,009	20,009	20,009	20,009
606	580913	TUCKAHOE COMMO	24,715	28,200	28,200	28,200	28,200
607	421902	TULLY	9,585	10,036	10,036	10,036	10,036
608	160101	TUPPER LAKE	10,281	11,461	11,461	11,461	11,461
609	441903	TUXEDO	18,323	17,470	17,470	17,470	17,470
610	81003	UNADILLA	10,725	11,393	11,393	11,393	11,393
611	51901	UNION SPRINGS	11,969	12,059	12,059	12,059	12,059
612	280202	UNIONDALE	18,310	19,864	19,864	19,864	19,864
613	31501	UNION-ENDICOTT	10,955	11,048	11,048	11,048	11,048
614	412300	UTICA	8,441	9,280	9,280	9,280	9,280
615	280213	V STR THIRTEEN	15,193	15,487	15,487	15,487	15,487
616	280224	V STR TWENTY-F	18,886	20,044	20,044	20,044	20,044
617	660805	VALHALLA	19,877	20,983	20,983	20,983	20,983
618	280251	VALLEY STR CHS	13,762	14,858	14,858	14,858	14,858
619	280230	VALLEY STR UF	17,598	19,277	19,277	19,277	19,277
620	441301	VALLEY-MONTGMR	9,864	11,222	11,222	11,222	11,222
621	211701	VAN HORNSVILLE	12,211	11,991	11,991	11,991	11,991
622	31601	VESTAL	11,413	12,166	12,166	12,166	12,166
623	431701	VICTOR	9,618	9,518	9,518	9,518	9,518
624	11003	VOORHEESVILLE	12,377	12,742	12,742	12,742	12,742
625	260803	W. IRONDEQUOIT	10,711	10,413	10,413	10,413	10,413
626	580302	WAINSCOTT	19,419	15,281	15,281	15,281	15,281
627	621801	WALLKILL	10,532	10,997	10,997	10,997	10,997
628	121901	WALTON	9,739	10,718	10,718	10,718	10,718
629	280223	WANTAGH	13,441	13,593	13,593	13,593	13,593
630	132101	WAPPINGERS	10,055	10,887	10,887	10,887	10,887
631	631201	WARRENSBURG	14,290	14,836	14,836	14,836	14,836
632	671501	WARSAW	12,111	11,643	11,643	11,643	11,643
633	442101	WARWICK VALLEY	11,493	12,198	12,198	12,198	12,198
634	440102	WASHINGTONVILL	11,687	11,931	11,931	11,931	11,931
635	522101	WATERFORD	12,183	12,844	12,844	12,844	12,844
636	561006	WATERLOO CENT	9,295	10,263	10,263	10,263	10,263
637	222000	WATERTOWN	7,934	8,985	8,985	8,985	8,985
638	411902	WATERVILLE	10,734	10,900	10,900	10,900	10,900
639	11200	WATERVLIET	9,070	9,404	9,404	9,404	9,404
640	550301	WATKINS GLEN	9,562	10,489	10,489	10,489	10,489
641	600101	WAVERLY	8,476	9,063	9,063	9,063	9,063
642	573002	WAYLAND-COHOCT	9,611	10,769	10,769	10,769	10,769
643	650801	WAYNE	10,781	11,034	11,034	11,034	11,034
644	261901	WEBSTER	10,427	10,872	10,872	10,872	10,872
645	50301	WEEDSPORT	10,421	11,820	11,820	11,820	11,820
646	200901	WELLS	18,500	21,823	21,823	21,823	21,823
647	22601	WELLSVILLE	11,455	11,671	11,671	11,671	11,671
648	580102	WEST BABYLON	13,840	14,849	14,849	14,849	14,849
649	210302	WEST CANADA VA	10,384	11,723	11,723	11,723	11,723
650	420101	WEST GENESEE	9,820	10,199	10,199	10,199	10,199

Charter Funding Alphabetical By NYS School District

* The FY 2013-14 rates are the same as the past three fiscal years' rates.*

	District Code	School District Name	Final 2009-10 Basic Tuition	Final 2010-11 Basic Tuition	Final 2011-12 Basic Tuition	Final 2012-13 Basic Tuition	Final 2013-14 Basic Tuition
651	280227	WEST HEMPSTEAD	14,732	16,759	16,759	16,759	16,759
652	580509	WEST ISLIP	12,679	13,799	13,799	13,799	13,799
653	142801	WEST SENECA	8,948	10,179	10,179	10,179	10,179
654	40204	WEST VALLEY	13,408	13,623	13,623	13,623	13,623
655	280401	WESTBURY	17,435	18,287	18,287	18,287	18,287
656	62901	WESTFIELD	10,983	11,891	11,891	11,891	11,891
657	580902	WESTHAMPTON BE	18,052	18,354	18,354	18,354	18,354
658	420701	WESTHILL	10,372	10,635	10,635	10,635	10,635
659	412801	WESTMORELAND	11,188	11,938	11,938	11,938	11,938
660	151601	WESTPORT	11,244	13,591	13,591	13,591	13,591
661	262001	WHEATLAND CHIL	14,442	15,259	15,259	15,259	15,259
662	170301	WHEELERVILLE	15,077	18,435	18,435	18,435	18,435
663	662200	WHITE PLAINS	18,811	19,443	19,443	19,443	19,443
664	641701	WHITEHALL	10,832	12,236	12,236	12,236	12,236
665	412902	WHITESBORO	9,505	9,886	9,886	9,886	9,886
666	22101	WHITESVILLE	10,241	10,904	10,904	10,904	10,904
667	31401	WHITNEY POINT	9,883	11,324	11,324	11,324	11,324
668	580232	WILLIAM FLOYD	13,077	14,169	14,169	14,169	14,169
669	651402	WILLIAMSON	11,381	12,113	12,113	12,113	12,113
670	140203	WILLIAMSVILLE	10,494	10,904	10,904	10,904	10,904
671	151701	WILLSBORO	13,461	15,355	15,355	15,355	15,355
672	401501	WILSON	10,584	10,386	10,386	10,386	10,386
673	191401	WINDHAM ASHLAN	14,868	18,838	18,838	18,838	18,838
674	31701	WINDSOR	9,813	10,115	10,115	10,115	10,115
675	472506	WORCESTER	10,422	12,352	12,352	12,352	12,352
676	580109	WYANDANCH	15,791	16,666	16,666	16,666	16,666
677	490804	WYNANTS KILL	10,613	11,243	11,243	11,243	11,243
678	671002	WYOMING	14,555	15,376	15,376	15,376	15,376
679	662300	YONKERS	12,006	14,523	14,523	14,523	14,523
680	241701	YORK	9,863	10,694	10,694	10,694	10,694
681	43501	YORKSHIRE-PIONE	10,566	11,406	11,406	11,406	11,406
682	662402	YORKTOWN	14,859	16,743	16,743	16,743	16,743

Budget and Quarterly Report Template
for SUNY Authorized Charter Schools

**Leadership Prep Brownsville
Charter School**

Contact Name: Reva Gorelick
Contact Email: rgorelick@uncommonschoools.org
Contact Phone: 718-363-5200 ext. 57206

Prior Year: 2013-14
Current Year: 2014-15

Leadership Prep Brownsville Charter School
BALANCE SHEET
2014-15

	Prior Year 2013-14	Q1 As of 9/30	Q2 As of 12/31	Q3 As of 3/31	Q4 As of 6/30
<u>ASSETS</u>					
<u>CURRENT ASSETS</u>					
Cash and cash equivalents	\$-	\$-	\$-	\$-	\$-
Grants and contracts receivable	-	-	-	-	-
Accounts receivables	-	-	-	-	-
Prepaid Expenses	-	-	-	-	-
Contributions and other receivables	-	-	-	-	-
TOTAL CURRENT ASSETS	-	-	-	-	-
<u>PROPERTY, BUILDING AND EQUIPMENT, net</u>	-	-	-	-	-
<u>OTHER ASSETS</u>	-	-	-	-	-
TOTAL ASSETS	-	-	-	-	-
<u>LIABILITIES AND NET ASSETS</u>					
<u>CURRENT LIABILITIES</u>					
Accounts payable and accrued expenses	\$-	\$-	\$-	\$-	\$-
Accrued payroll and benefits	-	-	-	-	-
Dreferred Revenue	-	-	-	-	-
Current maturities of long-term debt	-	-	-	-	-
Short Term Debt - Bonds, Notes Payable	-	-	-	-	-
Other	-	-	-	-	-
TOTAL CURRENT LIABILITIES	-	-	-	-	-
<u>LONG-TERM DEBT and NOTES PAYABLE, net current maturities</u>	-	-	-	-	-
TOTAL LIABILITIES	-	-	-	-	-
<u>NET ASSETS</u>					
Unrestricted	-	-	-	-	-
Temporarily restricted	-	-	-	-	-
TOTAL NET ASSETS	-	-	-	-	-
TOTAL LIABILITIES AND NET ASSETS	-	-	-	-	-

Leadership Prep Brownsville Charter School Budget / Operating Plan 2014-15													
		2013-14			2014-15			2015-16			2016-17		
		Prior Year Actual	Original	Current	Variance	Original	Current	Variance	Original	Current	Variance	Original	Current
6	Total Revenue	-	2,353,623	-	-	2,353,623	-	-	2,353,623	-	-	2,353,623	-
7	Total Expenses	-	2,258,608	-	-	2,258,608	-	-	2,258,608	-	-	2,258,608	-
8	Net Income	-	95,016	-	-	95,016	-	-	95,016	-	-	95,016	-
9	Actual Student Enrollment	-	591	-	-	591	-	-	591	-	-	591	-
10	Total Paid Student Enrollment	-	591	-	-	591	-	-	591	-	-	591	-
		Prior Year Actual	Original	Current	Variance	Original	Current	Variance	Original	Current	Variance	Original	Current
		2013-14											
<p>* If there are NO budget revisions at the time of quarterly submittal leave 'CURRENT' Column(s) COMPLETELY BLANK. If Current Column(s) are left blank the Original Budget numbers for that particular quarter will flow to the TY Current Budget And to the Quarterly Tab. IF Current Budget column is utilized, the ORANGE CELLS MUST be filled in first for the entire column to register. If utilizing the CURRENT BUDGET column the entire column should be completed.</p>													
REVENUE													
REVENUES FROM STATE SOURCES													
Per Pupil Revenue		CY Per Pupil Rate											
New York City		13,777	2,035,552	-	-	2,035,552	-	-	2,035,552	-	-	2,035,552	-
School District 2 (Enter Name)		-	-	-	-	-	-	-	-	-	-	-	-
School District 3 (Enter Name)		-	-	-	-	-	-	-	-	-	-	-	-
School District 4 (Enter Name)		-	-	-	-	-	-	-	-	-	-	-	-
School District 5 (Enter Name)		-	-	-	-	-	-	-	-	-	-	-	-
School District 6 (Enter Name)		-	-	-	-	-	-	-	-	-	-	-	-
School District 7 (Enter Name)		-	-	-	-	-	-	-	-	-	-	-	-
School District 8 (Enter Name)		-	-	-	-	-	-	-	-	-	-	-	-
School District 9 (Enter Name)		-	-	-	-	-	-	-	-	-	-	-	-
School District 10 (Enter Name)		-	-	-	-	-	-	-	-	-	-	-	-
School District 11 (Enter Name)		-	-	-	-	-	-	-	-	-	-	-	-
School District 12 (Enter Name)		-	-	-	-	-	-	-	-	-	-	-	-
School District 13 (Enter Name)		-	-	-	-	-	-	-	-	-	-	-	-
School District 14 (Enter Name)		-	-	-	-	-	-	-	-	-	-	-	-
School District 15 (Enter Name)		-	-	-	-	-	-	-	-	-	-	-	-
School District - ALL OTHER		-	-	-	-	-	-	-	-	-	-	-	-
TOTAL Per Pupil Revenue (Average Districts Per Pupil Funding)		13,777	2,035,552	-	-	2,035,552	-	-	2,035,552	-	-	2,035,552	-
Special Education Revenue		-	75,328	-	-	75,328	-	-	75,328	-	-	75,328	-
Grants		-	-	-	-	-	-	-	-	-	-	-	-
Stimulus		-	-	-	-	-	-	-	-	-	-	-	-
DYCD (Department of Youth and Community Developm.)		-	-	-	-	-	-	-	-	-	-	-	-
Other		-	-	-	-	-	-	-	-	-	-	-	-
TOTAL REVENUE FROM STATE SOURCES		-	2,110,879	-	-	2,110,879	-	-	2,110,879	-	-	2,110,879	-
REVENUE FROM FEDERAL FUNDING													
IDEA Special Needs		-	10,528	-	-	10,528	-	-	10,528	-	-	10,528	-
Title I		-	60,954	-	-	60,954	-	-	60,954	-	-	60,954	-
Title Funding - Other		-	2,848	-	-	2,848	-	-	2,848	-	-	2,848	-
School Food Service (Free Lunch)		-	-	-	-	-	-	-	-	-	-	-	-
Grants		-	-	-	-	-	-	-	-	-	-	-	-
Charter School Program (CSP) Planning &													

2	Leadership Prep Brownsville Charter School
3	Budget / Operating Plan
4	2014-15

7	Total Revenue	-	-	2,353,623	-	-	-	2,353,623	-	-	-	-	2,353,623	-	-	-	2,353,623
8	Total Expenses	-	-	2,258,608	-	-	-	2,258,608	-	-	-	-	2,258,608	-	-	-	2,258,608
9	Net Income	-	-	95,016	-	-	-	95,016	-	-	-	-	95,016	-	-	-	95,016
10	Actual Student Enrollment	-	-	591	-	-	-	591	-	-	-	-	591	-	-	-	591
11	Total Paid Student Enrollment	-	-	591	-	-	-	591	-	-	-	-	591	-	-	-	591
12																	
13																	
14																	
15	EXPENSES																
16	ADMINISTRATIVE STAFF PERSONNEL COSTS	No. of Positions															
17	Executive Management	2.00	-	51,845	-	-	51,845	-	-	51,845	-	-	51,845	-	-	-	-
18	Instructional Management	2.00	-	61,172	-	-	61,172	-	-	61,172	-	-	61,172	-	-	-	-
19	Deans, Directors & Coordinators	6.00	-	118,476	-	-	118,476	-	-	118,476	-	-	118,476	-	-	-	-
20	CFO / Director of Finance	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
21	Operation / Business Manager	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
22	Administrative Staff	2.00	-	25,275	-	-	25,275	-	-	25,275	-	-	25,275	-	-	-	-
23	TOTAL ADMINISTRATIVE STAFF	12.00	-	256,767	-	-	256,767	-	-	256,767	-	-	256,767	-	-	-	-
24																	
25	INSTRUCTIONAL PERSONNEL COSTS																
26	Teachers - Regular	41.00	-	659,273	-	-	659,273	-	-	659,273	-	-	659,273	-	-	-	-
27	Teachers - SPED	3.00	-	50,410	-	-	50,410	-	-	50,410	-	-	50,410	-	-	-	-
28	Substitute Teachers	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
29	Teaching Assistants	2.00	-	22,500	-	-	22,500	-	-	22,500	-	-	22,500	-	-	-	-
30	Specialty Teachers	3.00	-	46,354	-	-	46,354	-	-	46,354	-	-	46,354	-	-	-	-
31	Aides	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
32	Therapists & Counselors	2.00	-	34,804	-	-	34,804	-	-	34,804	-	-	34,804	-	-	-	-
33	Other	-	-	47,763	-	-	47,763	-	-	47,763	-	-	47,763	-	-	-	-
34	TOTAL INSTRUCTIONAL	51.00	-	860,905	-	-	860,905	-	-	860,905	-	-	860,905	-	-	-	-
35																	
36	NON-INSTRUCTIONAL PERSONNEL COSTS																
37	Nurse	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
38	Librarian	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
39	Custodian	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
40	Security	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
41	Other	3.00	-	45,075	-	-	45,075	-	-	45,075	-	-	45,075	-	-	-	-
42	TOTAL NON-INSTRUCTIONAL	3.00	-	45,075	-	-	45,075	-	-	45,075	-	-	45,075	-	-	-	-
43																	
44	SUBTOTAL PERSONNEL SERVICE COSTS	66.00	-	1,162,747	-	-	1,162,747	-	-	1,162,747	-	-	1,162,747	-	-	-	-
45																	
46	PAYROLL TAXES AND BENEFITS																
47	Payroll Taxes	-	-	102,421	-	-	102,421	-	-	102,421	-	-	102,421	-	-	-	-
48	Fringe / Employee Benefits	-	-	143,843	-	-	143,843	-	-	143,843	-	-	143,843	-	-	-	-
49	Retirement / Pension	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
50	TOTAL PAYROLL TAXES AND BENEFITS	-	-	246,264	-	-	246,264	-	-	246,264	-	-	246,264	-	-	-	-
51																	
52	TOTAL PERSONNEL SERVICE COSTS	66.00	-	1,409,011	-	-	1,409,011	-	-	1,409,011	-	-	1,409,011	-	-	-	-
53																	
54	CONTRACTED SERVICES																
55	Accounting / Audit	-	-	5,750	-	-	5,750	-	-	5,750	-	-	5,750	-	-	-	-
56	Legal	-	-	875	-	-	875	-	-	875	-	-	875	-	-	-	-
57	Management Company Fee	-	-	185,743	-	-	185,743	-	-	185,743	-	-	185,743	-	-	-	-
58	Nurse Services	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
59	Food Service / School Lunch	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
60	Payroll Services	-	-	4,265	-	-	4,265	-	-	4,265	-	-	4,265	-	-	-	-
61	Special Ed Services	-	-	3,250	-	-	3,250	-	-	3,250	-	-	3,250	-	-	-	-
62	Titlement Services (i.e. Title I)	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
63	Other Purchased / Professional / Consulting	-	-	13,246	-	-	13,246	-	-	13,246	-	-	13,246	-	-	-	-
64	TOTAL CONTRACTED SERVICES	-	-	213,129	-	-	213,129	-	-	213,129	-	-	213,129	-	-	-	-
65																	
66	SCHOOL OPERATIONS																
67	Board Expenses	-	-	125	-	-	125	-	-	125	-	-	125	-	-	-	-
68	Classroom / Teaching Supplies & Materials	-	-	59,760	-	-	59,760	-	-	59,760	-	-	59,760	-	-	-	-
69	Special Ed Supplies & Materials	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
70	Textbooks / Workbooks	-	-	6,775	-	-	6,775	-	-	6,775	-	-	6,775	-	-	-	-
71	Supplies & Materials - other	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
72	Equipment / Furniture	-	-	18,275	-	-	18,275	-	-	18,275	-	-	18,275	-	-	-	-
73	Telephone	-	-	33,300	-	-	33,300	-	-	33,300	-	-	33,300	-	-	-	-
74	Technology	-	-	260,742	-	-	260,742	-	-	260,742	-	-	260,742	-	-	-	-
75	Student Testing & Assessment	-	-	6,990	-	-	6,990	-	-	6,990	-	-	6,990	-	-	-	-
76	Field Trips	-	-	12,920	-	-	12,920	-	-	12,920	-	-	12,920	-	-	-	-
77	Transportation (student)	-	-	4,568	-	-	4,568	-	-	4,568	-	-	4,568	-	-	-	-
78	Student Services - other	-	-	22,216	-	-	22,216	-	-	22,216	-	-	22,216	-	-	-	-
79	Office Expense	-	-	28,750	-	-	28,750	-	-	28,750	-	-	28,750	-	-	-	-
80	Staff Development	-	-	54,606	-	-	54,606	-	-	54,606	-	-	54,606	-	-	-	-
81	Staff Recruitment	-	-	13,193	-	-	13,193	-	-	13,193	-	-	13,193	-	-	-	-
82	Student Recruitment / Marketing	-	-	13,875	-	-	13,875	-	-	13,875	-	-	13,875	-	-	-	-
83	School Meals / Lunch	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
84	Travel (Staff)	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
85	Fundraising	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
86	Other	-	-	43,672	-	-	43,672	-	-	43,672	-	-	43,672	-	-	-	-
87	TOTAL SCHOOL OPERATIONS	-	-	579,786	-	-	579,786	-	-	579,786	-	-	579,786	-	-	-	-
88																	
89	FACILITY OPERATION & MAINTENANCE																
90	Insurance	-	-	19,731	-	-	19,731	-	-	19,731	-	-	19,731	-	-	-	-
91	Janitorial	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
92	Building and Land Rent / Lease	-	-	35,200	-	-	35,200	-	-	35,200	-	-	35,200	-	-	-	-
93	Repairs & Maintenance	-	-	1,375	-	-	1,375	-	-	1,375	-	-	1,375	-	-	-	-
94	Equipment / Furniture	-	-	375	-	-	375	-	-	375	-	-	375	-	-	-	-
95	Security	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
96	Utilities	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
97	TOTAL FACILITY OPERATION & MAINTENANCE	-	-	56,682	-	-	56,682	-	-	56,682	-	-	56,682	-	-	-	-
98																	
99	DEPRECIATION & AMORTIZATION	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
100	RESERVES / CONTINGENCY	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
101																	
102	TOTAL EXPENSES	-	-	2,258,608	-	-	2,258,608	-	-	2,258,608	-	-	2,258,608	-	-	-	-
103																	
104	NET INCOME	-	-	95,016	-	-	95,016	-	-	95,016	-	-	95,016	-	-	-	95,016

2	Leadership Prep Brownsville Charter School													
3	Budget / Operating Plan													
4	2014-15													
5														
6	Total Revenue	-	2,353,623	-	-	2,353,623	-	-	2,353,623	-	-	2,353,623	-	
7	Total Expenses	-	2,258,608	-	-	2,258,608	-	-	2,258,608	-	-	2,258,608	-	
8	Net Income	-	95,016	-	-	95,016	-	-	95,016	-	-	95,016	-	
9	Actual Student Enrollment	-	591	-	-	591	-	-	591	-	-	591	-	
10	Total Paid Student Enrollment	-	591	-	-	591	-	-	591	-	-	591	-	
11														
12		Prior Year Actual	1st Quarter - 7/1 - 9/30			2nd Quarter - 10/1 - 12/31			3rd Quarter - 1/1 - 3/31			4th Quarter - 4/1 - 6/30		
13		2013-14	Original	Current	Variance	Original	Current	Variance	Original	Current	Variance	Original	Current	Variance
139	ENROLLMENT - *School Districts Are Linked To Above Entries*													
161	New York City	-	591	-	-	591	-	-	591	-	-	591	-	-
162	School District 2 (Enter Name)	-	-	-	-	-	-	-	-	-	-	-	-	-
163	School District 3 (Enter Name)	-	-	-	-	-	-	-	-	-	-	-	-	-
164	School District 4 (Enter Name)	-	-	-	-	-	-	-	-	-	-	-	-	-
165	School District 5 (Enter Name)	-	-	-	-	-	-	-	-	-	-	-	-	-
166	School District 6 (Enter Name)	-	-	-	-	-	-	-	-	-	-	-	-	-
167	School District 7 (Enter Name)	-	-	-	-	-	-	-	-	-	-	-	-	-
168	School District 8 (Enter Name)	-	-	-	-	-	-	-	-	-	-	-	-	-
169	School District 9 (Enter Name)	-	-	-	-	-	-	-	-	-	-	-	-	-
170	School District 10 (Enter Name)	-	-	-	-	-	-	-	-	-	-	-	-	-
171	School District 11 (Enter Name)	-	-	-	-	-	-	-	-	-	-	-	-	-
172	School District 12 (Enter Name)	-	-	-	-	-	-	-	-	-	-	-	-	-
173	School District 13 (Enter Name)	-	-	-	-	-	-	-	-	-	-	-	-	-
174	School District 14 (Enter Name)	-	-	-	-	-	-	-	-	-	-	-	-	-
175	School District 15 (Enter Name)	-	-	-	-	-	-	-	-	-	-	-	-	-
176	School District - ALL OTHER	-	-	-	-	-	-	-	-	-	-	-	-	-
177	TOTAL ENROLLMENT	-	591	-	-	591	-	-	591	-	-	591	-	-
178		-		-	-		-	-		-	-		-	-
179	REVENUE PER PUPIL	-	3,982	-	-	3,982	-	-	3,982	-	-	3,982	-	-
180		-		-	-		-	-		-	-		-	-
181	EXPENSES PER PUPIL	-	3,822	-	-	3,822	-	-	3,822	-	-	3,822	-	-

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

26

27

28

29

30

31

32

33

34

35

36

37

38

39

40

41

42

43

44

45

46

47

48

49

50

51

52

53

54

55

56

57

58

59

60

61

62

63

64

65

Leadership Prep Brownsville Charter School

Budget / Operating Plan

2014-15

DESCRIPTION OF ASSUMPTIONS

Total Revenue	9,414,484	9,414,484	-	9,414,484	9,414,484		
Total Expenses	9,034,431	9,034,431	-	(9,034,431)	(9,034,431)		
Net Income	380,062	380,062	-	380,062	380,062		
Actual Student Enrollment							
Total Paid Student Enrollment							
	Original	Total Year Current	Variance	Original vs. PY	Current vs. PY		
REVENUE							
REVENUES FROM STATE SOURCES							
Per Pupil Revenue		CY Per Pupil Rate					
New York City	13,777		8,142,207	8,142,207	-	8,142,207	8,142,207
School District 2 (Enter Name)	-		-	-	-	-	-
School District 3 (Enter Name)	-		-	-	-	-	-
School District 4 (Enter Name)	-		-	-	-	-	-
School District 5 (Enter Name)	-		-	-	-	-	-
School District 6 (Enter Name)	-		-	-	-	-	-
School District 7 (Enter Name)	-		-	-	-	-	-
School District 8 (Enter Name)	-		-	-	-	-	-
School District 9 (Enter Name)	-		-	-	-	-	-
School District 10 (Enter Name)	-		-	-	-	-	-
School District 11 (Enter Name)	-		-	-	-	-	-
School District 12 (Enter Name)	-		-	-	-	-	-
School District 13 (Enter Name)	-		-	-	-	-	-
School District 14 (Enter Name)	-		-	-	-	-	-
School District 15 (Enter Name)	-		-	-	-	-	-
School District - ALL OTHER	-		-	-	-	-	-
TOTAL Per Pupil Revenue (Average Districts Per Pupil Funding)	13,777		8,142,207	8,142,207	-	8,142,207	8,142,207
Special Education Revenue			301,310	301,310	-	301,310	301,310
Grants			-	-	-	-	-
Stimulus			-	-	-	-	-
DYCD (Department of Youth and Community Developmt.)			-	-	-	-	-
Other			-	-	-	-	-
Other			-	-	-	-	-
TOTAL REVENUE FROM STATE SOURCES			8,443,517	8,443,517	-	8,443,517	8,443,517
REVENUE FROM FEDERAL FUNDING							
IDEA Special Needs			42,111	42,111	-	42,111	42,111
Title I			243,815	243,815	-	243,815	243,815
Title Funding - Other			11,392	11,392	-	11,392	11,392
School Food Service (Free Lunch)			-	-	-	-	-
Grants			-	-	-	-	-
Charter School Program (CSP) Planning & Implementation			-	-	-	-	-
Other			-	-	-	-	-
Other			-	-	-	-	-
TOTAL REVENUE FROM FEDERAL SOURCES			297,318	297,318	-	297,318	297,318
LOCAL and OTHER REVENUE							
Contributions and Donations			-	-	-	-	-
Fundraising			-	-	-	-	-
Erate Reimbursement			673,659	673,659	-	673,659	673,659
Earnings on Investments			-	-	-	-	-
Interest Income			-	-	-	-	-
Food Service (Income from meals)			-	-	-	-	-
Text Book			-	-	-	-	-
OTHER			-	-	-	-	-
TOTAL REVENUE FROM LOCAL and OTHER SOURCES			673,659	673,659	-	673,659	673,659
TOTAL REVENUE			9,414,484	9,414,484	-	9,414,484	9,414,484

Leadership Prep Brownsville Charter School Budget / Operating Plan 2014-15						DESCRIPTION OF ASSUMPTIONS					
6 Total Revenue						9,414,494	9,414,494	-	9,414,494	9,414,494	
7 Total Expenses						9,034,431	9,034,431	-	(9,034,431)	(9,034,431)	
8 Net income						380,062	380,062	-	380,062	380,062	
9 Actual Student Enrollment											
10 Total Paid Student Enrollment											
						Original	Total Year Current	Variance	Original vs. PY	VARIANCE Current vs. PY	
EXPENSES											
69 ADMINISTRATIVE STAFF PERSONNEL COSTS						No. of Positions					
70 Executive Management						2.00	207,378	207,378	-	(207,378)	(207,378)
71 Instructional Management						2.00	244,689	244,689	-	(244,689)	(244,689)
72 Deans, Directors & Coordinators						6.00	473,903	473,903	-	(473,903)	(473,903)
73 CFO / Director of Finance						-	-	-	-	-	-
74 Operation / Business Manager						-	-	-	-	-	-
75 Administrative Staff						2.00	101,100	101,100	-	(101,100)	(101,100)
76 TOTAL ADMINISTRATIVE STAFF						12.00	1,027,070	1,027,070	-	(1,027,070)	(1,027,070)
77											
78 INSTRUCTIONAL PERSONNEL COSTS											
79 Teachers - Regular						41.00	2,637,093	2,637,093	-	(2,637,093)	(2,637,093)
80 Teachers - SPED						3.00	201,641	201,641	-	(201,641)	(201,641)
81 Substitute Teachers						-	-	-	-	-	-
82 Teaching Assistants						2.00	90,000	90,000	-	(90,000)	(90,000)
83 Specialty Teachers						3.00	185,417	185,417	-	(185,417)	(185,417)
84 Aides						-	-	-	-	-	-
85 Therapists & Counselors						2.00	138,417	138,417	-	(138,417)	(138,417)
86 Other						-	191,050	191,050	-	(191,050)	(191,050)
87 TOTAL INSTRUCTIONAL						51.00	3,443,619	3,443,619	-	(3,443,619)	(3,443,619)
88											
89 NON-INSTRUCTIONAL PERSONNEL COSTS											
90 Nurse						-	-	-	-	-	-
91 Librarian						-	-	-	-	-	-
92 Custodian						-	-	-	-	-	-
93 Security						-	-	-	-	-	-
94 Other						3.00	180,300	180,300	-	(180,300)	(180,300)
95 TOTAL NON-INSTRUCTIONAL						3.00	180,300	180,300	-	(180,300)	(180,300)
96											
97 SUBTOTAL PERSONNEL SERVICE COSTS						66.00	4,650,988	4,650,988	-	(4,650,988)	(4,650,988)
98											
99 PAYROLL TAXES AND BENEFITS											
100 Payroll Taxes							409,683	409,683	-	(409,683)	(409,683)
101 Fringe / Employee Benefits							575,374	575,374	-	(575,374)	(575,374)
102 Retirement / Pension							-	-	-	-	-
103 TOTAL PAYROLL TAXES AND BENEFITS							985,057	985,057	-	(985,057)	(985,057)
104											
105 TOTAL PERSONNEL SERVICE COSTS						66.00	5,636,045	5,636,045	-	(5,636,045)	(5,636,045)
106											
107 CONTRACTED SERVICES											
108 Accounting / Audit							23,000	23,000	-	(23,000)	(23,000)
109 Legal							3,500	3,500	-	(3,500)	(3,500)
110 Management Company Fee							742,971	742,971	-	(742,971)	(742,971)
111 Nurse Services							-	-	-	-	-
112 Food Service / School Lunch							-	-	-	-	-
113 Payroll Services							17,062	17,062	-	(17,062)	(17,062)
114 Special Ed Services							13,000	13,000	-	(13,000)	(13,000)
115 Titlement Services (i.e. Title I)							-	-	-	-	-
116 Other Purchased / Professional / Consulting							52,983	52,983	-	(52,983)	(52,983)
117 TOTAL CONTRACTED SERVICES							852,515	852,515	-	(852,515)	(852,515)
118											
119 SCHOOL OPERATIONS											
120 Board Expenses							500	500	-	(500)	(500)
121 Classroom / Teaching Supplies & Materials							239,039	239,039	-	(239,039)	(239,039)
122 Special Ed Supplies & Materials							-	-	-	-	-
123 Textbooks / Workbooks							27,100	27,100	-	(27,100)	(27,100)
124 Supplies & Materials other							-	-	-	-	-
125 Equipment / Furniture							73,100	73,100	-	(73,100)	(73,100)
126 Telephone							133,200	133,200	-	(133,200)	(133,200)
127 Technology							1,042,967	1,042,967	-	(1,042,967)	(1,042,967)
128 Student Testing & Assessment							27,958	27,958	-	(27,958)	(27,958)
129 Field Trips							51,680	51,680	-	(51,680)	(51,680)
130 Transportation (student)							18,350	18,350	-	(18,350)	(18,350)
131 Student Services - other							88,865	88,865	-	(88,865)	(88,865)
132 Office Expense							115,000	115,000	-	(115,000)	(115,000)
133 Staff Development							218,425	218,425	-	(218,425)	(218,425)
134 Staff Recruitment							52,774	52,774	-	(52,774)	(52,774)
135 Student Recruitment / Marketing							55,500	55,500	-	(55,500)	(55,500)
136 School Meals / Lunch							-	-	-	-	-
137 Travel (Staff)							-	-	-	-	-
138 Fundraising							-	-	-	-	-
139 Other							174,686	174,686	-	(174,686)	(174,686)
140 TOTAL SCHOOL OPERATIONS							2,319,144	2,319,144	-	(2,319,144)	(2,319,144)
141											
142 FACILITY OPERATION & MAINTENANCE											
143 Insurance							78,925	78,925	-	(78,925)	(78,925)
144 Janitorial							-	-	-	-	-
145 Building and Land Rent / Lease							140,801	140,801	-	(140,801)	(140,801)
146 Repairs & Maintenance							5,500	5,500	-	(5,500)	(5,500)
147 Equipment / Furniture							1,500	1,500	-	(1,500)	(1,500)
148 Security							-	-	-	-	-
149 Utilities							-	-	-	-	-
150 TOTAL FACILITY OPERATION & MAINTENANCE							226,727	226,727	-	(226,727)	(226,727)
151											
152 DEPRECIATION & AMORTIZATION							-	-	-	-	-
153 RESERVES / CONTINGENCY							-	-	-	-	-
154											
155 TOTAL EXPENSES							9,034,431	9,034,431	-	(9,034,431)	(9,034,431)
156											
157 NET INCOME							380,062	380,062	-	380,062	380,062
158											

2	Leadership Prep Brownsville Charter School						DESCRIPTION OF ASSUMPTIONS
3	Budget / Operating Plan						
4	2014-15						
5							
6	Total Revenue	9,414,494	9,414,494	-	9,414,494	9,414,494	
7	Total Expenses	9,034,431	9,034,431	-	(9,034,431)	(9,034,431)	
8	Net Income	380,062	380,062	-	380,062	380,062	
9	Actual Student Enrollment						
10	Total Paid Student Enrollment						
11							
12			Total Year		VARIANCE		
13		Original	Current	Variance	Original vs. PY	Current vs. PY	
14							
15							
160	ENROLLMENT - *School Districts Are Linked To Above Entries*						
161	New York City						
162	School District 2 (Enter Name)						
163	School District 3 (Enter Name)						
164	School District 4 (Enter Name)						
165	School District 5 (Enter Name)						
166	School District 6 (Enter Name)						
167	School District 7 (Enter Name)						
168	School District 8 (Enter Name)						
169	School District 9 (Enter Name)						
170	School District 10 (Enter Name)						
171	School District 11 (Enter Name)						
172	School District 12 (Enter Name)						
173	School District 13 (Enter Name)						
174	School District 14 (Enter Name)						
175	School District 15 (Enter Name)						
176	School District - ALL OTHER						
177	TOTAL ENROLLMENT						
178							
179	REVENUE PER PUPIL						
180							
181	EXPENSES PER PUPIL						

Leadership Prep Brownsville Charter School Budget / Operating Plan 2014-15												
Total Revenue	-	2,353,623	-	-	2,353,623	-	-	2,353,623	-	-	2,353,623	-
Total Expenses	-	2,258,608	-	-	2,258,608	-	-	2,258,608	-	-	2,258,608	-
Net Income	-	95,016	-	-	95,016	-	-	95,016	-	-	95,016	-
Actual Student Enrollment	-	591	-	-	591	-	-	591	-	-	591	-
Total Paid Student Enrollment	-	591	-	-	591	-	-	591	-	-	591	-
* Enrollment, Revenue and Expenditure Data in the 'Total and Variance Analysis' Section is Based on LAST ACTUAL Quarter Completed	1st Quarter - 7/1 - 9/30			2nd Quarter - 10/1 - 12/31			3rd Quarter - 1/1 - 3/31			4th Quarter - 4/1 - 6/30		
	Actual	Current Budget	Variance	Actual	Current Budget	Variance	Actual	Current Budget	Variance	Actual	Current Budget	Variance
REVENUE												
* When entering in Actuals, ORANGE cells must be entered in EACH SECTION in order to generate variance analysis.												
REVENUES FROM STATE SOURCES												
Per Pupil Revenue	CY Per Pupil Rate											
New York City	13,777	-	2,035,552	-	-	2,035,552	-	-	2,035,552	-	-	2,035,552
School District 2 (Enter Name)	-	-	-	-	-	-	-	-	-	-	-	-
School District 3 (Enter Name)	-	-	-	-	-	-	-	-	-	-	-	-
School District 4 (Enter Name)	-	-	-	-	-	-	-	-	-	-	-	-
School District 5 (Enter Name)	-	-	-	-	-	-	-	-	-	-	-	-
School District 6 (Enter Name)	-	-	-	-	-	-	-	-	-	-	-	-
School District 7 (Enter Name)	-	-	-	-	-	-	-	-	-	-	-	-
School District 8 (Enter Name)	-	-	-	-	-	-	-	-	-	-	-	-
School District 9 (Enter Name)	-	-	-	-	-	-	-	-	-	-	-	-
School District 10 (Enter Name)	-	-	-	-	-	-	-	-	-	-	-	-
School District 11 (Enter Name)	-	-	-	-	-	-	-	-	-	-	-	-
School District 12 (Enter Name)	-	-	-	-	-	-	-	-	-	-	-	-
School District 13 (Enter Name)	-	-	-	-	-	-	-	-	-	-	-	-
School District 14 (Enter Name)	-	-	-	-	-	-	-	-	-	-	-	-
School District 15 (Enter Name)	-	-	-	-	-	-	-	-	-	-	-	-
School District - ALL OTHER	-	-	-	-	-	-	-	-	-	-	-	-
TOTAL Per Pupil Revenue (Average Districts Per Pupil Funding)	13,777	-	2,035,552	-	-	2,035,552	-	-	2,035,552	-	-	2,035,552
Special Education Revenue	-	-	75,328	-	-	75,328	-	-	75,328	-	-	75,328
Grants	-	-	-	-	-	-	-	-	-	-	-	-
Stimulus	-	-	-	-	-	-	-	-	-	-	-	-
DYCD (Department of Youth and Community Developmt.)	-	-	-	-	-	-	-	-	-	-	-	-
Other	-	-	-	-	-	-	-	-	-	-	-	-
TOTAL REVENUE FROM STATE SOURCES	-	-	2,110,879	-	-	2,110,879	-	-	2,110,879	-	-	2,110,879
REVENUE FROM FEDERAL FUNDING												
IDEA Special Needs	-	-	10,528	-	-	10,528	-	-	10,528	-	-	10,528
Title I	-	-	60,954	-	-	60,954	-	-	60,954	-	-	60,954
Title Funding - Other	-	-	2,848	-	-	2,848	-	-	2,848	-	-	2,848
School Food Service (Free Lunch)	-	-	-	-	-	-	-	-	-	-	-	-
Grants	-	-	-	-	-	-	-	-	-	-	-	-
Charter School Program (CSP) Planning & Implementation	-	-	-	-	-	-	-	-	-	-	-	-
Other	-	-	-	-	-	-	-	-	-	-	-	-
TOTAL REVENUE FROM FEDERAL SOURCES	-	-	74,329	-	-	74,329	-	-	74,329	-	-	74,329
LOCAL and OTHER REVENUE												
Contributions and Donations	-	-	-	-	-	-	-	-	-	-	-	-
Fundraising	-	-	-	-	-	-	-	-	-	-	-	-
Erate Reimbursement	-	-	168,415	-	-	168,415	-	-	168,415	-	-	168,415
Earnings on Investments	-	-	-	-	-	-	-	-	-	-	-	-
Interest Income	-	-	-	-	-	-	-	-	-	-	-	-
Food Service (Income from meals)	-	-	-	-	-	-	-	-	-	-	-	-
Text Book	-	-	-	-	-	-	-	-	-	-	-	-
OTHER	-	-	-	-	-	-	-	-	-	-	-	-
TOTAL REVENUE FROM LOCAL and OTHER SOURCES	-	-	168,415	-	-	168,415	-	-	168,415	-	-	168,415
TOTAL REVENUE	-	-	2,353,623	-	-	2,353,623	-	-	2,353,623	-	-	2,353,623

Leadership Prep Brownsville Charter School Budget / Operating Plan 2014-15												
Total Revenue	-	2,353,623	-	-	2,353,623	-	-	2,353,623	-	-	2,353,623	-
Total Expenses	-	2,258,608	-	-	2,258,608	-	-	2,258,608	-	-	2,258,608	-
Net Income	-	95,016	-	-	95,016	-	-	95,016	-	-	95,016	-
Actual Student Enrollment	-	591	-	-	591	-	-	591	-	-	591	-
Total Paid Student Enrollment	-	591	-	-	591	-	-	591	-	-	591	-
* Enrollment, Revenue and Expenditure Data IN the 'Total and Variance Analysis' Section is Based on LAST ACTUAL Quarter Completed	1st Quarter - 7/1 - 9/30			2nd Quarter - 10/1 - 12/31			3rd Quarter - 1/1 - 3/31			4th Quarter - 4/1 - 6/30		
	Actual	Current Budget	Variance	Actual	Current Budget	Variance	Actual	Current Budget	Variance	Actual	Current Budget	Variance
EXPENSES												
ADMINISTRATIVE STAFF PERSONNEL COSTS												
No. of Positions												
Executive Management	-	51,845	-	-	51,845	-	-	51,845	-	-	51,845	-
Instructional Management	-	61,172	-	-	61,172	-	-	61,172	-	-	61,172	-
Deans, Directors & Coordinators	-	118,476	-	-	118,476	-	-	118,476	-	-	118,476	-
CFO / Director of Finance	-	-	-	-	-	-	-	-	-	-	-	-
Operation / Business Manager	-	-	-	-	-	-	-	-	-	-	-	-
Administrative Staff	-	25,275	-	-	25,275	-	-	25,275	-	-	25,275	-
TOTAL ADMINISTRATIVE STAFF	-	256,767	-	-	256,767	-	-	256,767	-	-	256,767	-
INSTRUCTIONAL PERSONNEL COSTS												
Teachers - Regular	-	659,273	-	-	659,273	-	-	659,273	-	-	659,273	-
Teachers - SPED	-	50,410	-	-	50,410	-	-	50,410	-	-	50,410	-
Substitute Teachers	-	-	-	-	-	-	-	-	-	-	-	-
Teaching Assistants	-	22,500	-	-	22,500	-	-	22,500	-	-	22,500	-
Specialty Teachers	-	46,354	-	-	46,354	-	-	46,354	-	-	46,354	-
Aides	-	-	-	-	-	-	-	-	-	-	-	-
Therapists & Counselors	-	34,604	-	-	34,604	-	-	34,604	-	-	34,604	-
Other	-	47,763	-	-	47,763	-	-	47,763	-	-	47,763	-
TOTAL INSTRUCTIONAL	-	860,905	-	-	860,905	-	-	860,905	-	-	860,905	-
NON-INSTRUCTIONAL PERSONNEL COSTS												
Nurse	-	-	-	-	-	-	-	-	-	-	-	-
Librarian	-	-	-	-	-	-	-	-	-	-	-	-
Custodian	-	-	-	-	-	-	-	-	-	-	-	-
Security	-	-	-	-	-	-	-	-	-	-	-	-
Other	-	45,075	-	-	45,075	-	-	45,075	-	-	45,075	-
TOTAL NON-INSTRUCTIONAL	-	45,075	-	-	45,075	-	-	45,075	-	-	45,075	-
SUBTOTAL PERSONNEL SERVICE COSTS	-	1,162,747	-	-	1,162,747	-	-	1,162,747	-	-	1,162,747	-
PAYROLL TAXES AND BENEFITS												
Payroll Taxes	-	102,421	-	-	102,421	-	-	102,421	-	-	102,421	-
Fringe / Employee Benefits	-	143,843	-	-	143,843	-	-	143,843	-	-	143,843	-
Retirement / Pension	-	-	-	-	-	-	-	-	-	-	-	-
TOTAL PAYROLL TAXES AND BENEFITS	-	246,264	-	-	246,264	-	-	246,264	-	-	246,264	-
TOTAL PERSONNEL SERVICE COSTS	-	1,409,011	-	-	1,409,011	-	-	1,409,011	-	-	1,409,011	-
CONTRACTED SERVICES												
Accounting / Audit	-	5,750	-	-	5,750	-	-	5,750	-	-	5,750	-
Legal	-	875	-	-	875	-	-	875	-	-	875	-
Management Company Fee	-	185,743	-	-	185,743	-	-	185,743	-	-	185,743	-
Nurse Services	-	-	-	-	-	-	-	-	-	-	-	-
Food Service / School Lunch	-	-	-	-	-	-	-	-	-	-	-	-
Payroll Services	-	4,265	-	-	4,265	-	-	4,265	-	-	4,265	-
Special Ed Services	-	3,250	-	-	3,250	-	-	3,250	-	-	3,250	-
Titlement Services (i.e. Title I)	-	-	-	-	-	-	-	-	-	-	-	-
Other Purchased / Professional / Consulting	-	13,246	-	-	13,246	-	-	13,246	-	-	13,246	-
TOTAL CONTRACTED SERVICES	-	213,129	-	-	213,129	-	-	213,129	-	-	213,129	-
SCHOOL OPERATIONS												
Board Expenses	-	125	-	-	125	-	-	125	-	-	125	-
Classroom / Teaching Supplies & Materials	-	59,760	-	-	59,760	-	-	59,760	-	-	59,760	-
Special Ed Supplies & Materials	-	-	-	-	-	-	-	-	-	-	-	-
Textbooks / Workbooks	-	6,775	-	-	6,775	-	-	6,775	-	-	6,775	-
Supplies & Materials other	-	-	-	-	-	-	-	-	-	-	-	-
Equipment / Furniture	-	18,275	-	-	18,275	-	-	18,275	-	-	18,275	-
Telephone	-	33,300	-	-	33,300	-	-	33,300	-	-	33,300	-
Technology	-	260,742	-	-	260,742	-	-	260,742	-	-	260,742	-
Student Testing & Assessment	-	6,990	-	-	6,990	-	-	6,990	-	-	6,990	-
Field Trips	-	12,920	-	-	12,920	-	-	12,920	-	-	12,920	-
Transportation (student)	-	4,588	-	-	4,588	-	-	4,588	-	-	4,588	-
Student Services - other	-	22,216	-	-	22,216	-	-	22,216	-	-	22,216	-
Office Expense	-	28,750	-	-	28,750	-	-	28,750	-	-	28,750	-
Staff Development	-	54,606	-	-	54,606	-	-	54,606	-	-	54,606	-
Staff Recruitment	-	13,193	-	-	13,193	-	-	13,193	-	-	13,193	-
Student Recruitment / Marketing	-	13,875	-	-	13,875	-	-	13,875	-	-	13,875	-
School Meals / Lunch	-	-	-	-	-	-	-	-	-	-	-	-
Travel (Staff)	-	-	-	-	-	-	-	-	-	-	-	-
Fundraising	-	-	-	-	-	-	-	-	-	-	-	-
Other	-	43,672	-	-	43,672	-	-	43,672	-	-	43,672	-
TOTAL SCHOOL OPERATIONS	-	579,786	-	-	579,786	-	-	579,786	-	-	579,786	-
FACILITY OPERATION & MAINTENANCE												
Insurance	-	19,731	-	-	19,731	-	-	19,731	-	-	19,731	-
Janitorial	-	-	-	-	-	-	-	-	-	-	-	-
Building and Land Rent / Lease	-	35,200	-	-	35,200	-	-	35,200	-	-	35,200	-
Repairs & Maintenance	-	1,375	-	-	1,375	-	-	1,375	-	-	1,375	-
Equipment / Furniture	-	375	-	-	375	-	-	375	-	-	375	-
Security	-	-	-	-	-	-	-	-	-	-	-	-
Utilities	-	-	-	-	-	-	-	-	-	-	-	-
TOTAL FACILITY OPERATION & MAINTENANCE	-	56,682	-	-	56,682	-	-	56,682	-	-	56,682	-
DEPRECIATION & AMORTIZATION RESERVES / CONTINGENCY												
	-	-	-	-	-	-	-	-	-	-	-	-
TOTAL EXPENSES	-	2,258,608	-	-	2,258,608	-	-	2,258,608	-	-	2,258,608	-

Leadership Prep Brownsville Charter School Budget / Operating Plan 2014-15												
Total Revenue	-	2,353,623	-	-	2,353,623	-	-	2,353,623	-	-	2,353,623	-
Total Expenses	-	2,258,608	-	-	2,258,608	-	-	2,258,608	-	-	2,258,608	-
Net Income	-	95,016	-	-	95,016	-	-	95,016	-	-	95,016	-
Actual Student Enrollment	-	591	-	-	591	-	-	591	-	-	591	-
Total Paid Student Enrollment	-	591	-	-	591	-	-	591	-	-	591	-
* Enrollment, Revenue and Expenditure Data IN the 'Total and Variance Analysis' Section is Based on LAST ACTUAL Quarter Completed	1st Quarter - 7/1 - 9/30			2nd Quarter - 10/1 - 12/31			3rd Quarter - 1/1 - 3/31			4th Quarter - 4/1 - 6/30		
	Actual	Current Budget	Variance	Actual	Current Budget	Variance	Actual	Current Budget	Variance	Actual	Current Budget	Variance
	-	95,016	-	-	95,016	-	-	95,016	-	-	95,016	-
NET INCOME	-	95,016	-	-	95,016	-	-	95,016	-	-	95,016	-

Leadership Prep Brownsville Charter School Budget / Operating Plan 2014-15												
Total Revenue	-	2,353,623	-	-	2,353,623	-	-	2,353,623	-	-	2,353,623	-
Total Expenses	-	2,258,608	-	-	2,258,608	-	-	2,258,608	-	-	2,258,608	-
Net Income	-	95,016	-	-	95,016	-	-	95,016	-	-	95,016	-
Actual Student Enrollment	-	591	-	-	591	-	-	591	-	-	591	-
Total Paid Student Enrollment		591	-		591	-		591	-		591	-
* Enrollment, Revenue and Expenditure Data IN the 'Total and Variance Analysis' Section is Based on LAST ACTUAL Quarter Completed	1st Quarter - 7/1 - 9/30			2nd Quarter - 10/1 - 12/31			3rd Quarter - 1/1 - 3/31			4th Quarter - 4/1 - 6/30		
	Actual	Current Budget	Variance	Actual	Current Budget	Variance	Actual	Current Budget	Variance	Actual	Current Budget	Variance
ENROLLMENT - *School Districts Are Linked To Above Entries*												
New York City	-	591	-	-	591	-	-	591	-	-	591	-
School District 2 (Enter Name)	-	-	-	-	-	-	-	-	-	-	-	-
School District 3 (Enter Name)	-	-	-	-	-	-	-	-	-	-	-	-
School District 4 (Enter Name)	-	-	-	-	-	-	-	-	-	-	-	-
School District 5 (Enter Name)	-	-	-	-	-	-	-	-	-	-	-	-
School District 6 (Enter Name)	-	-	-	-	-	-	-	-	-	-	-	-
School District 7 (Enter Name)	-	-	-	-	-	-	-	-	-	-	-	-
School District 8 (Enter Name)	-	-	-	-	-	-	-	-	-	-	-	-
School District 9 (Enter Name)	-	-	-	-	-	-	-	-	-	-	-	-
School District 10 (Enter Name)	-	-	-	-	-	-	-	-	-	-	-	-
School District 11 (Enter Name)	-	-	-	-	-	-	-	-	-	-	-	-
School District 12 (Enter Name)	-	-	-	-	-	-	-	-	-	-	-	-
School District 13 (Enter Name)	-	-	-	-	-	-	-	-	-	-	-	-
School District 14 (Enter Name)	-	-	-	-	-	-	-	-	-	-	-	-
School District 15 (Enter Name)	-	-	-	-	-	-	-	-	-	-	-	-
School District - ALL OTHER	-	-	-	-	-	-	-	-	-	-	-	-
TOTAL ENROLLMENT	-	591	-	-	591	-	-	591	-	-	591	-
REVENUE PER PUPIL	-	3,982	-	-	3,982	-	-	3,982	-	-	3,982	-
EXPENSES PER PUPIL	-	3,822	-	-	3,822	-	-	3,822	-	-	3,822	-

Leadership Prep Brownsville Charter School Budget / Operating Plan 2014-15												DESCRIPTION OF ASSUMPTIONS
Total Revenue	-	-	-	9,414,494	(9,414,494)	-	-	9,414,494	(9,414,494)	-	-	
Total Expenses	-	-	-	9,034,431	9,034,431	-	-	9,034,431	9,034,431	-	-	
Net Income	-	-	-	380,062	(380,062)	-	-	380,062	(380,062)	-	-	
Actual Student Enrollment	-	-	-			-	-			-	-	
Total Paid Student Enrollment	-	-	-			-	-			-	-	
TOTALS AND VARIANCE ANALYSIS												
* Enrollment, Revenue and Expenditure Data IN the 'Total and Variance Analysis' Section is Based on LAST ACTUAL Quarter Completed												
	Actual	Current Budget (Current Quarter)	Actual vs. Current Budget	Current Budget - TY	Actual Current Budget TY	vs. Original Budget (Current Quarter)	Actual vs. Original Budget	Original Budget - TY	Actual Budget TY	vs. Original Budget TY	PY Actual (PY TY / No. of COMPLETED Actual CY Quarters	Actual CY vs. Actual PY
REVENUE												
REVENUES FROM STATE SOURCES												
Per Pupil Revenue	CY Per Pupil Rate											
New York City	13,777	-	-	-	8,142,207	(8,142,207)	-	-	8,142,207	(8,142,207)	-	-
School District 2 (Enter Name)	-	-	-	-	-	-	-	-	-	-	-	-
School District 3 (Enter Name)	-	-	-	-	-	-	-	-	-	-	-	-
School District 4 (Enter Name)	-	-	-	-	-	-	-	-	-	-	-	-
School District 5 (Enter Name)	-	-	-	-	-	-	-	-	-	-	-	-
School District 6 (Enter Name)	-	-	-	-	-	-	-	-	-	-	-	-
School District 7 (Enter Name)	-	-	-	-	-	-	-	-	-	-	-	-
School District 8 (Enter Name)	-	-	-	-	-	-	-	-	-	-	-	-
School District 9 (Enter Name)	-	-	-	-	-	-	-	-	-	-	-	-
School District 10 (Enter Name)	-	-	-	-	-	-	-	-	-	-	-	-
School District 11 (Enter Name)	-	-	-	-	-	-	-	-	-	-	-	-
School District 12 (Enter Name)	-	-	-	-	-	-	-	-	-	-	-	-
School District 13 (Enter Name)	-	-	-	-	-	-	-	-	-	-	-	-
School District 14 (Enter Name)	-	-	-	-	-	-	-	-	-	-	-	-
School District 15 (Enter Name)	-	-	-	-	-	-	-	-	-	-	-	-
School District - ALL OTHER	-	-	-	-	-	-	-	-	-	-	-	-
TOTAL Per Pupil Revenue (Average Districts Per Pupil Funding)	13,777	-	-	-	8,142,207	(8,142,207)	-	-	8,142,207	(8,142,207)	-	-
Special Education Revenue	-	-	-	-	301,310	(301,310)	-	-	301,310	(301,310)	-	-
Grants	-	-	-	-	-	-	-	-	-	-	-	-
Stimulus	-	-	-	-	-	-	-	-	-	-	-	-
DYCD (Department of Youth and Community Developmnt.)	-	-	-	-	-	-	-	-	-	-	-	-
Other	-	-	-	-	-	-	-	-	-	-	-	-
Other	-	-	-	-	-	-	-	-	-	-	-	-
TOTAL REVENUE FROM STATE SOURCES	-	-	-	-	8,443,517	(8,443,517)	-	-	8,443,517	(8,443,517)	-	-
REVENUE FROM FEDERAL FUNDING												
IDEA Special Needs	-	-	-	-	42,111	(42,111)	-	-	42,111	(42,111)	-	-
Title I	-	-	-	-	243,815	(243,815)	-	-	243,815	(243,815)	-	-
Title Funding - Other	-	-	-	-	11,392	(11,392)	-	-	11,392	(11,392)	-	-
School Food Service (Free Lunch)	-	-	-	-	-	-	-	-	-	-	-	-
Grants	-	-	-	-	-	-	-	-	-	-	-	-
Charter School Program (CSP) Planning & Implementation	-	-	-	-	-	-	-	-	-	-	-	-
Other	-	-	-	-	-	-	-	-	-	-	-	-
Other	-	-	-	-	-	-	-	-	-	-	-	-
TOTAL REVENUE FROM FEDERAL SOURCES	-	-	-	-	297,318	(297,318)	-	-	297,318	(297,318)	-	-
LOCAL and OTHER REVENUE												
Contributions and Donations	-	-	-	-	-	-	-	-	-	-	-	-
Fundraising	-	-	-	-	-	-	-	-	-	-	-	-
Erate Reimbursement	-	-	-	-	673,659	(673,659)	-	-	673,659	(673,659)	-	-
Earnings on Investments	-	-	-	-	-	-	-	-	-	-	-	-
Interest Income	-	-	-	-	-	-	-	-	-	-	-	-
Food Service (Income from meals)	-	-	-	-	-	-	-	-	-	-	-	-
Text Book	-	-	-	-	-	-	-	-	-	-	-	-
OTHER	-	-	-	-	-	-	-	-	-	-	-	-
TOTAL REVENUE FROM LOCAL and OTHER SOURCES	-	-	-	-	673,659	(673,659)	-	-	673,659	(673,659)	-	-
TOTAL REVENUE	-	-	-	-	9,414,494	(9,414,494)	-	-	9,414,494	(9,414,494)	-	-

**Leadership Prep Brownsville Charter School
Budget / Operating Plan
2014-15**

DESCRIPTION OF ASSUMPTIONS

Total Revenue	-	-	-	9,414,494	(9,414,494)	-	-	9,414,494	(9,414,494)	-	-
Total Expenses	-	-	-	9,034,431	9,034,431	-	-	9,034,431	9,034,431	-	-
Net Income	-	-	-	380,062	(380,062)	-	-	380,062	(380,062)	-	-
Actual Student Enrollment	-	-	-	-	-	-	-	-	-	-	-
Total Paid Student Enrollment	-	-	-	-	-	-	-	-	-	-	-

* Enrollment, Revenue and Expenditure Data IN the 'Total and Variance Analysis' Section is Based on LAST ACTUAL Quarter Completed		TOTALS AND VARIANCE ANALYSIS										
		Actual	Current Budget (Current Quarter)	Actual vs. Current Budget	Current Budget - TY	Actual Current Budget TY	vs. Original Budget (Current Quarter)	Actual vs. Original Budget	Original Budget - TY	Actual vs. Original Budget TY	PY Actual (PY TY / No. of COMPLETED Actual CY Quarters	Actual CY vs. Actual PY
EXPENSES												
ADMINISTRATIVE STAFF PERSONNEL COSTS		No. of Positions										
	Executive Management	-	-	-	207,378	207,378	-	-	207,378	207,378	-	
	Instructional Management	-	-	-	244,689	244,689	-	-	244,689	244,689	-	
	Deans, Directors & Coordinators	-	-	-	473,903	473,903	-	-	473,903	473,903	-	
	CFO / Director of Finance	-	-	-	-	-	-	-	-	-	-	
	Operation / Business Manager	-	-	-	-	-	-	-	-	-	-	
	Administrative Staff	-	-	-	101,100	101,100	-	-	101,100	101,100	-	
TOTAL ADMINISTRATIVE STAFF		-	-	-	1,027,070	1,027,070	-	-	1,027,070	1,027,070	-	
INSTRUCTIONAL PERSONNEL COSTS												
	Teachers - Regular	-	-	-	2,637,093	2,637,093	-	-	2,637,093	2,637,093	-	
	Teachers - SPED	-	-	-	201,641	201,641	-	-	201,641	201,641	-	
	Substitute Teachers	-	-	-	-	-	-	-	-	-	-	
	Teaching Assistants	-	-	-	90,000	90,000	-	-	90,000	90,000	-	
	Specialty Teachers	-	-	-	185,417	185,417	-	-	185,417	185,417	-	
	Aides	-	-	-	-	-	-	-	-	-	-	
	Therapists & Counselors	-	-	-	138,417	138,417	-	-	138,417	138,417	-	
	Other	-	-	-	191,050	191,050	-	-	191,050	191,050	-	
TOTAL INSTRUCTIONAL		-	-	-	3,443,619	3,443,619	-	-	3,443,619	3,443,619	-	
NON-INSTRUCTIONAL PERSONNEL COSTS												
	Nurse	-	-	-	-	-	-	-	-	-	-	
	Librarian	-	-	-	-	-	-	-	-	-	-	
	Custodian	-	-	-	-	-	-	-	-	-	-	
	Security	-	-	-	-	-	-	-	-	-	-	
	Other	-	-	-	180,300	180,300	-	-	180,300	180,300	-	
TOTAL NON-INSTRUCTIONAL		-	-	-	180,300	180,300	-	-	180,300	180,300	-	
SUBTOTAL PERSONNEL SERVICE COSTS		-	-	-	4,650,988	4,650,988	-	-	4,650,988	4,650,988	-	
PAYROLL TAXES AND BENEFITS												
	Payroll Taxes	-	-	-	409,683	409,683	-	-	409,683	409,683	-	
	Fringe / Employee Benefits	-	-	-	575,374	575,374	-	-	575,374	575,374	-	
	Retirement / Pension	-	-	-	-	-	-	-	-	-	-	
TOTAL PAYROLL TAXES AND BENEFITS		-	-	-	985,057	985,057	-	-	985,057	985,057	-	
TOTAL PERSONNEL SERVICE COSTS		-	-	-	5,636,045	5,636,045	-	-	5,636,045	5,636,045	-	
CONTRACTED SERVICES												
	Accounting / Audit	-	-	-	23,000	23,000	-	-	23,000	23,000	-	
	Legal	-	-	-	3,500	3,500	-	-	3,500	3,500	-	
	Management Company Fee	-	-	-	742,971	742,971	-	-	742,971	742,971	-	
	Nurse Services	-	-	-	-	-	-	-	-	-	-	
	Food Service / School Lunch	-	-	-	-	-	-	-	-	-	-	
	Payroll Services	-	-	-	17,062	17,062	-	-	17,062	17,062	-	
	Special Ed Services	-	-	-	13,000	13,000	-	-	13,000	13,000	-	
	Titement Services (i.e. Title I)	-	-	-	-	-	-	-	-	-	-	
	Other Purchased / Professional / Consulting	-	-	-	52,983	52,983	-	-	52,983	52,983	-	
TOTAL CONTRACTED SERVICES		-	-	-	852,515	852,515	-	-	852,515	852,515	-	
SCHOOL OPERATIONS												
	Board Expenses	-	-	-	500	500	-	-	500	500	-	
	Classroom / Teaching Supplies & Materials	-	-	-	239,039	239,039	-	-	239,039	239,039	-	
	Special Ed Supplies & Materials	-	-	-	-	-	-	-	-	-	-	
	Textbooks / Workbooks	-	-	-	27,100	27,100	-	-	27,100	27,100	-	
	Supplies & Materials other	-	-	-	-	-	-	-	-	-	-	
	Equipment / Furniture	-	-	-	73,100	73,100	-	-	73,100	73,100	-	
	Telephone	-	-	-	133,200	133,200	-	-	133,200	133,200	-	
	Technology	-	-	-	1,042,967	1,042,967	-	-	1,042,967	1,042,967	-	
	Student Testing & Assessment	-	-	-	27,958	27,958	-	-	27,958	27,958	-	
	Field Trips	-	-	-	51,680	51,680	-	-	51,680	51,680	-	
	Transportation (student)	-	-	-	18,350	18,350	-	-	18,350	18,350	-	
	Student Services - other	-	-	-	88,865	88,865	-	-	88,865	88,865	-	
	Office Expense	-	-	-	115,000	115,000	-	-	115,000	115,000	-	
	Staff Development	-	-	-	218,425	218,425	-	-	218,425	218,425	-	
	Staff Recruitment	-	-	-	52,774	52,774	-	-	52,774	52,774	-	
	Student Recruitment / Marketing	-	-	-	55,500	55,500	-	-	55,500	55,500	-	
	School Meals / Lunch	-	-	-	-	-	-	-	-	-	-	
	Travel (Staff)	-	-	-	-	-	-	-	-	-	-	
	Fundraising	-	-	-	-	-	-	-	-	-	-	
	Other	-	-	-	174,686	174,686	-	-	174,686	174,686	-	
TOTAL SCHOOL OPERATIONS		-	-	-	2,319,144	2,319,144	-	-	2,319,144	2,319,144	-	
FACILITY OPERATION & MAINTENANCE												
	Insurance	-	-	-	78,925	78,925	-	-	78,925	78,925	-	
	Janitorial	-	-	-	-	-	-	-	-	-	-	
	Building and Land Rent / Lease	-	-	-	140,801	140,801	-	-	140,801	140,801	-	
	Repairs & Maintenance	-	-	-	5,500	5,500	-	-	5,500	5,500	-	
	Equipment / Furniture	-	-	-	1,500	1,500	-	-	1,500	1,500	-	
	Security	-	-	-	-	-	-	-	-	-	-	
	Utilities	-	-	-	-	-	-	-	-	-	-	
TOTAL FACILITY OPERATION & MAINTENANCE		-	-	-	226,727	226,727	-	-	226,727	226,727	-	
DEPRECIATION & AMORTIZATION		-	-	-	-	-	-	-	-	-	-	
RESERVES / CONTINGENCY		-	-	-	-	-	-	-	-	-	-	
TOTAL EXPENSES		-	-	-	9,034,431	9,034,431	-	-	9,034,431	9,034,431	-	

Leadership Prep Brownsville Charter School Budget / Operating Plan 2014-15											DESCRIPTION OF ASSUMPTIONS	
Total Revenue	-	-	-	9,414,494	(9,414,494)	-	-	9,414,494	(9,414,494)	-	-	
Total Expenses	-	-	-	9,034,431	9,034,431	-	-	9,034,431	9,034,431	-	-	
Net Income	-	-	-	380,062	(380,062)	-	-	380,062	(380,062)	-	-	
Actual Student Enrollment	-	-	-			-	-			-	-	
Total Paid Student Enrollment	-	-	-			-	-			-	-	
* Enrollment, Revenue and Expenditure Data IN the 'Total and Variance Analysis' Section is Based on LAST ACTUAL Quarter Completed	TOTALS AND VARIANCE ANALYSIS											
NET INCOME	-	-	-	380,062	(380,062)	-	-	380,062	(380,062)	-	-	

Leadership Prep Brownsville Charter School Budget / Operating Plan 2014-15											DESCRIPTION OF ASSUMPTIONS
Total Revenue	-	-	-	9,414,494	(9,414,494)	-	-	9,414,494	(9,414,494)	-	-
Total Expenses	-	-	-	9,034,431	9,034,431	-	-	9,034,431	9,034,431	-	-
Net Income	-	-	-	380,062	(380,062)	-	-	380,062	(380,062)	-	-
Actual Student Enrollment	-	-	-			-	-			-	-
Total Paid Student Enrollment	-	-	-			-	-			-	-
TOTALS AND VARIANCE ANALYSIS											
* Enrollment, Revenue and Expenditure Data IN the 'Total and Variance Analysis' Section is Based on LAST ACTUAL Quarter Completed											
	Actual	Current Budget (Current Quarter)	Actual vs. Current Budget	Current Budget - TY	Actual Current Budget TY	Original Budget (Current Quarter)	Actual vs. Original Budget	Original Budget - TY	Actual Original Budget TY	PY Actual (PY TY / No. of COMPLETED Actual CY Quarters	Actual CY vs. Actual PY
ENROLLMENT - *School Districts Are Linked To Above Entries*	* Enrollment Data Based on Last Actual Quarter Completed										
New York City	-	-	-			-	-			-	-
School District 2 (Enter Name)	-	-	-			-	-			-	-
School District 3 (Enter Name)	-	-	-			-	-			-	-
School District 4 (Enter Name)	-	-	-			-	-			-	-
School District 5 (Enter Name)	-	-	-			-	-			-	-
School District 6 (Enter Name)	-	-	-			-	-			-	-
School District 7 (Enter Name)	-	-	-			-	-			-	-
School District 8 (Enter Name)	-	-	-			-	-			-	-
School District 9 (Enter Name)	-	-	-			-	-			-	-
School District 10 (Enter Name)	-	-	-			-	-			-	-
School District 11 (Enter Name)	-	-	-			-	-			-	-
School District 12 (Enter Name)	-	-	-			-	-			-	-
School District 13 (Enter Name)	-	-	-			-	-			-	-
School District 14 (Enter Name)	-	-	-			-	-			-	-
School District 15 (Enter Name)	-	-	-			-	-			-	-
School District - ALL OTHER	-	-	-			-	-			-	-
TOTAL ENROLLMENT	-	-	-			-	-			-	-
REVENUE PER PUPIL	-	-	-			-	-			-	-
EXPENSES PER PUPIL	-	-	-			-	-			-	-

Annual Report Requirement
for SUNY Authorized Charter Schools

-
School

Administrative
expenditures per pupil:

\$0.00

Per NYS Statute

Administrative expenditures per pupil: the sum of all general administration salaries and other general administration expenditures divided by the total number of enrolled students. Employee benefit costs or expenditures should not be reported here.

Appendix E: Disclosure of Financial Interest Form

Created Tuesday, July 22, 2014

Page 1

332300860942 LEADERSHIP PREP BROWNSVILLE CS

An Appendix E: Disclosure of Financial Interest Form must be completed for each active Trustee who served on the charter school's Board of Trustees during the 2013-14 school year. Trustees are at times difficult to track down in the summer months. Trustees may complete and submit at their leisure (but before the deadline) their individual form at:

<http://fluidsurveys.com/surveys/vickie-smith/appendix-e-trustee-disclosure-form/>. Trustees may download and/or email their forms to you upon completion.

Trustees who are technologically advanced may complete the survey using their smartphones or other mobile devices by downloading the this bar code link to the survey <https://fluidsurveys.com/account/surveys/540612/publish/qrcode/>. (Make sure you have the bar code application reader on your phone).

If a Trustee is unable to complete the form by the deadline (i.e, out of the country), the school is responsible for submitting the information required on the form for that individual trustee.

Just send the links via email today to your Trustees requesting that they each complete their form as soon as possible.
Thank you.

Yes, each member of the school's Board of Trustees has received a link to the Disclosure of Financial Interest Form.

Yes

Thank you.

Appendix F: BOT Membership Table

Created Tuesday, July 22, 2014

Page 1

332300860942 LEADERSHIP PREP BROWNSVILLE CS

1. Current Board Member Information

	Full Name of Individual Trustees	Position on Board (Officer or Rep).	Voting Member	Area of Expertise &/or Additional Role	Terms Served & Length (include date of election and expiration)	Committee affiliations
1	Carrie Abramson	Member	Yes	Finance	Renewed for 3rd term on June 2012, current term expires June 2015	Governance
2	Caroline Curry	Treasurer	Yes	Finance	Renewed for 3rd term on June 2012, current term expires June 2015	Finance
3	Ben Esner	Member	Yes	Program/Organizational Management	3 terms, current term expires June 2015	None
4	Michael Hall	Secretary	Yes	Finance	3 terms, current term expires June 2015	Governance
5	Matthew Klein	Member	Yes	Program	3 terms, current term expires June 2015	None
6	Arvind Krishnamurthy	Chair/President	Yes	Finance	Elected 2008-2009, current term expires June 2015	Finance, Joint High School
7	Tokumbo Shobowale	Member	Yes	Organization Management	Current term expires June 2016	Executive
8	Dyrnest Sinckler	Member	Yes	Finance	3 terms, current term expires June 2015	Finance
9	Jeff Wetzler	Vice Chair/Vice President	Yes	Organization Management	Current term expires June 2016	Executive
10	Jon Kim	Member	Yes	Finance	Elected June 2013; current term expires 2016	None
11	Nadine Augusta	Member	Yes	Program	Elected June 2013; current term expires 2016	None
12	Blonka Winkfield	Member	Yes	Organization Management	Elected June 2013; current term expires 2016	None
13	Julie Jackson	Member	Yes	Organization Management	Elected September 2013; current term expires 2016	None

2. Total Number of Members Joining Board during the 2013-14 school year

1

3. Total Number of Members Departing the Board during the 2013-14 school year

1

4. According to the School's by-laws, what is the maximum number of trustees that may comprise the governing board?

15

5. How many times did the Board meet during the 2013-14 school year?

5

6. How many times will the Board meet during the 2014-15 school year?

5

Thank you.

Plan for Meeting Enrollment and Retention Targets

As a public school, Leadership Prep Brownsville (LPBV) is open to children who are eligible under the laws of New York State for admission to a public school. The school follows all applicable state and federal laws in admitting students. LPBV does not discriminate on the basis of intellectual ability, measures of achievement or aptitude, athletic ability, disability, race, creed, national origin, religion, or any other grounds that would be unlawful, in accordance with §2854(2) of the Education Law, the Americans With Disabilities Act, and to the extent permitted by Title IX of the Federal Civil Rights Act.

In accordance with the May 2010 amendments of the Education Law subdivision 2851(4), LPBV is committed to meeting and exceeding the enrollment targets prescribed by the SUNY Trustees for charter schools for students with disabilities, English language learners, and students who are eligible applicants for the free and reduced price lunch program.

LPBV is committed to attracting and retaining all students by offering a high-quality educational program, hiring and training highly-qualified teachers, and communicating regularly with families.

I. *Outreach to Target Populations*

In accordance with the May 2010 amendments to the Charter Schools Act, LPBV aims to meet and exceed the enrollment targets prescribed by the SUNY Trustees for charter schools and through extensive outreach, the school will attract students who reflect the demographics of its CSD, including students with disabilities, English language learners, and students who are eligible applicants for the free and reduced price lunch program. In an effort to meet and exceed the SUNY enrollment targets, LPBV has revised its plan for meeting enrollment and retention targets. LPBV will be taking the measures below, among others, to recruit student applicants.

IIA. Overview of Recruitment Strategies

In alignment with our school's mission to serve all students from our surrounding communities, LPBV, in coordination with other schools within the Uncommon Schools New York City region, will go to great lengths to ensure that our student recruitment outreach efforts target students with disabilities, students who are English language learners and students who are eligible for free or reduced price lunches. LPBV and Uncommon Schools NYC will specifically target these high priority student groups, and will also continue to work to ensure that all NYC students have the information and access required to pursue an Uncommon education.

Specifically,

- All Uncommon Schools in New York City that will recruit new students will continue to work together on community outreach efforts. By combining our efforts and sharing information about all of our schools at one time, we will be able to reach far more students in New York City than if our schools

work independently. This has most effectively been achieved through a network-wide Community Day, in which all Uncommon Schools have come together to canvass across Brooklyn, while simultaneously partnering with community organizations to host book fairs in some of our biggest Community School Districts.

Ultimately, school leaders will be responsible for recruitment at their schools, but by collaborating, meeting regularly, dividing labor, and sharing best practices, we will be able to significantly increase the overall number of families that each school can reach.

- Our schools will continue to use a combined application that will allow a family to apply to multiple Uncommon Schools with just one application. This will make it easier for a family to learn about and access all of our schools and allows our schools to reach a broader population of students.
- One of our largest efforts to reach prospective students will continue to be through multiple mailings that we will send out throughout the student recruitment season. The New York City Department of Education provides lists of students by current grade and zip code to Vanguard Direct, Inc. Uncommon Schools will choose the zip codes near our schools that have the highest number of FRPL and ELL students and then will partner with Vanguard to send a mailing to those families. The final list will include close to 20,000 families of rising Kindergarten or 5th grade students. The mailing will include an application in English and Spanish as well as our brochure and a self-addressed, stamped envelope to limit the barrier to return the completed application.
- Uncommon Schools NYC will continue to run both English and Spanish language ads in the New York City Housing Authority Journal. On their website, the NYCHA Journal says they are “hand-delivered to each of the 178,000 apartments in NYCHA’s 334 public housing developments throughout the five boroughs.” It will also be distributed to more than 10,000 NYCHA employees, and mailed to elected officials and community leaders. It is also available through email subscription.
- Uncommon Schools NYC will continue to run advertisements for enrollment on buses with strategic routes throughout the CSDs we serve in Brooklyn.
- In order to reach a wider range of potential applicants, we have also partnered with WBLS to launch a radio ad. This ad was recorded by an Uncommon graduate and aired during the most popular air times – A.M. and P.M. rush hour.

IIB. Recruitment of Students with Disabilities

In order to meet enrollment targets for students with disabilities, LPBV will target its outreach to the families of students with disabilities by focusing on recruiting efforts at organizations serving students with disabilities and creating recruiting materials that more explicitly target students with disabilities.

Specifically,

- Using a list created by NYSED, LPBV will continue to identify and target all preschools that are certified to offer services to students with disabilities in our school communities. Head Starts will be included in this search, as they are mandated to serve a student body with at least 10% students with disabilities. We will identify a list of preschools that are high priority for our schools due to their location and student population. These high priority sites will receive calls, visits, and recruitment materials for both elementary and middle school. In particular, LPBV will work with several early childhood development centers in the Brownsville.
- Uncommon Schools will continue to identify other Head Starts and daycares. While slightly farther away from our schools, each center will still receive a call from our admissions office to introduce Uncommon Schools NYC as well as to offer to have an Uncommon Schools NYC staff member visit the preschool in person to provide more information. These preschools will also receive a mailing that contains brochures, flyers and Kindergarten and 5th grade applications.
- Schools will continue to reach out to other schools in their Community School Districts, and talk about the supports we offer students. Schools will ask if they have any referrals for students that would benefit from our programmatic support.
- Schools will continue to build strong connections with their Committee on Special Education and we will also ensure they know we are an option for students, should they wish to recommend students to join us.
- Schools will reach out to related service agencies that they work with/have worked with in the past, and talk about the supports we offer students. We will ask if they have any clients they could recommend to apply.

To increase the likelihood that families of students with disabilities who receive recruiting materials will submit an application and to ensure that families of students with disabilities know that their students are eligible for our schools, we will continue to include language in all our recruiting materials to encourage families of students with disabilities to apply.

Specifically,

- We will ensure that all our outreach and application materials clearly state that all students, including those with disabilities, are eligible to apply. This language will appear on our enrollment websites, Kindergarten and 5th grade lottery applications, waitlist applications for all grades, the brochures that we will distribute to organizations and mail to 20,000 Brooklyn families, as well as in the presentations given at our information sessions.
- Our admissions brochure will continue to explicitly mention our high quality intervention programs that our schools offer of tutoring and small group instruction.
- Our admissions office and school based staff will continue to be trained on this question so that they could answer the concerns of any families of potential applicants with special needs who called in.

- We will create a one-page overview of Special Education Services at Uncommon Schools, providing families with information about our support services.

IIC. Recruitment of English Language Learners

In order to meet enrollment targets for students who are English language learners, LPBV will continue to put a strong emphasis on recruiting students who are English language learners, and particularly, given the neighborhood in which our school is located, Spanish-speaking populations. LPBV will continue to target its outreach efforts at organizations serving students and families who are English language learners and will continue translating all its student recruitment materials.

Specifically,

- To plan our outreach efforts, we will continue to use Census tract data to create maps showing the distributions of the populations of the top five most spoken languages after English. We will use these maps to locate the highest density areas of these non-English speaking populations near our schools.
- Using these maps, we will continue to create two community canvassing walks for each Uncommon School to take to travel through those neighborhoods. On the walks, school staff will visit local stores, organizations, and apartment buildings and hang flyers and leave brochures and applications in English and in Spanish at each location. In addition, school staff will talk to residents along the way (in English and in Spanish) to spread the word about our schools.
- We will continue to translate all our outreach materials that are distributed by our schools. Materials that will be produced and disseminated in English and Spanish will include our enrollment website and online lottery and waitlist applications, paper lottery applications, full color brochures and flyers, posters, informational packets, and tear away information sheets.
- We will continue to utilize the New York City Charter School Center's Common Application, which is available to families in six different languages.
 - We will continue to identify high priority local community organizations to reach out to based on factors including location, age group served and proximity to high non-English speaking populations. Each organization will receive a call from our admissions office by a fluent Spanish speaking staff member and a mailing including brochures, flyers and applications in both English and Spanish.
 - We will continue to meet with the Committee for Hispanic Children and Families, a non-profit referral service which helps Hispanic families find daycares, schools and enrichment programs for their students, to ensure that they are aware of our schools for an option for their families and provide them with outreach materials that they could share with the families that they serve.
 - A Spanish speaking staff member will continue to be available at our admissions office by phone and email 40 hours a week. Not only will he/she be available to take incoming calls, he/she will also follow up with all Spanish speaking families to encourage them to send in documentation to qualify for

all admissions preferences to ensure they had the best possible chance of acceptance into our schools.

- We will continue to take advantage of the DOE's Over-the-phone Interpretation Services, which allows our school staff members to communicate with a parent with the assistance of an interpreter on the phone. This service has increased our capacity to connect with families who speak a wider range of languages.
- We also know that families of our current ELL students are our best resource to reach new ELL students. All families at our schools will continue to receive applications to distribute to family and friends in English and Spanish. Families of ELL students will continue to receive extra applications in Spanish. In addition, each school will continue to identify families of ELL students and families of non-ELL students where some Spanish is spoken at home who are interested in volunteering to support student admissions efforts. These families will meet with a school staff member to learn about a variety of ways that they can get the word out about our schools and distribute applications to others. These families will also be encouraged to speak at their churches, or other local organizations to spread the word about our schools.
- Uncommon Schools NYC will continue to run Google ads in Spanish so that families searching for information about schools in New York City in Spanish will see ads for our school and be directed to our Spanish webpages and applications.
- Each applicant, whether they are selected in the lottery or placed on the waitlist, will continue to receive a letter in both Spanish and English telling them the results of the lottery and the next steps to enrolling in the school.

IID. Recruitment of Students Eligible for Free and Reduced Price Lunch

In order to meet enrollment targets for students who are eligible for free and reduced price lunch, LPBV will continue to place a high priority on recruiting students who qualify for free and reduced price lunch. LPBV will focus its recruiting efforts at organizations serving students who are eligible for free and reduced price lunch, as well as conducting outreach in New York City Housing Authority housing developments.

Specifically,

- Similar to our strategy for reaching new ELL families, we believe that enlisting the help of the families of FRPL students who are currently in our schools, is one of the most effective ways of recruiting new FRPL students. All of our schools will continue to send home Kindergarten and 5th grade lottery applications with all their current students. In addition, schools will continue to ask families who are interested in volunteering further to assist with hanging flyers in their neighborhoods, participating in phone banks to local organizations, or speaking at churches or other organizations that they are involved with.
- LPBV will continue to work closely with a number of community organizations, in particular local Head Starts. Head Start programs are designed to serve

low-income families, enrolling only families that meet income eligibility requirements.

We also know that many of our FRPL students currently reside in New York City Housing Authority sites. LPBV will continue to focus recruiting efforts on NYCHA sites.

Specifically,

- Each of our schools will be assigned at least one and in most cases several New York City Housing Authority sites that are within close proximity to their school. The school will then visit these sites to hang flyers, leave applications and speak with residents to ensure that residents of these locations are aware of our schools and have the necessary information and materials needed to apply.
- In particular, LPBV will continue to conduct outreach at the following NYCHA sites:
 - Brownsville Houses, which provide 1,319 public housing units for 3,762 residents in Community School District (CSD) 23. According to the U.S. Census, the population in this development's zip code is approximately 16.5% Hispanic-Latino.
 - Langston Hughes Houses, a NYCHA development located in the 11212 zip code that is approximately 16.5% Hispanic-Latino, provides public housing units for over 1,357 residents in CSD 23.
 - Seth Low Houses and Van Dyke Houses, two NYCHA developments located in the 11212 zip code that is approximately 16.5% Hispanic-Latino, provide housing for nearly 5,800 residents in CSD 23. Leadership Prep Brownsville's campuses are located in CSD 23.

IIE. Year-Round Community Outreach

In addition to the many efforts outlined above, we plan to work to identify new organizations that can help us access these target populations. Beyond recruitment specific efforts, Uncommon Schools NYC will expand its community outreach efforts in all its school communities. Uncommon Schools NYC has recently restructured its External Relations team to take on two, full-time Community Engagement Coordinators. These Community Engagement Coordinators will be assisting in the development and implementation of a comprehensive community outreach strategy in order to improve our reach to targeted populations. Outreach and community development will be a year round priority for our schools, and we plan to hold more events to help inform school communities about the work that we are doing and the opportunities that exist within our schools. This includes partnering with local elected officials and community members and holding larger scale events that are open to the general public as well as the families that we serve directly.

II. Admissions

LPBV Elementary Academy provides admissions preference in their Kindergarten lotteries for students who qualify for free or reduced price lunch. Families who qualify receive a preference that increases their chances of acceptance over students who do not qualify for free or reduced price lunches. Families who qualify for SNAP (food stamps) or TANF (public assistance) benefits, or live in New York City Housing Authority housing are given an additional preference that further increases their chances for acceptance.

LPBV's admissions policy gives an absolute admissions preference to students who live within the school's CSD in an effort to enroll a student population that has a similar demographic to that of the CSD in which the school is located. First preference goes to siblings of students previously admitted to the school. Second preference is given to students living in the CSD in which the school is located. If space remains, students who reside outside LPBV's CSD are admitted.

Because LPBV will take extensive outreach efforts to get the word out to as many families as possible about the school and because the school will enroll predominately students who reside in the school's CSD, the demographics of students at LPBV should match that of the school's CSD.

III. *Evaluation of Recruitment and Enrollment Efforts*

LPBV is committed to serving all students and will actively monitor enrollment with respect to enrollment targets established by the SUNY Trustees. While the Uncommon NYC Regional Team will continue to help coordinate the recruitment process for all its Brooklyn schools and support each school in its efforts, the Director of Operations at LPBV will continue to be responsible for leading the recruitment and enrollment efforts. As a means of evaluating the efficacy of the school's recruitment and enrollment efforts at attracting these sub-populations of students, LPBV will closely monitor admissions information during the enrollment period and after students have enrolled in the school. For example, during the student recruitment season, LPBV will track the number of applications received by families who indicate their home language is not English and who complete the Spanish version of the application. These numbers will provide good indicators as to whether or not the school's outreach efforts are reaching students who may be English Language Learners and enables the school to adjust outreach efforts during the recruitment season. When students enroll in the school, LPBV will gather information about whether or not the students qualify for Free or Reduced Price Meals or qualify for Special Education services. The school will then compare these numbers to those of the Community School District and determine whether or not it will need to make modifications to community outreach efforts or admissions policies for the following year. Additionally, by examining the demographics of the entering Kindergarten and 5th grade classes, LPBV can determine if it is making progress toward meeting the proposed enrollment targets for the entire school population.

Uncommon Schools and LPBV will continue to document all student recruitment activities and store information on an Uncommon Schools shared drive or on shared spreadsheets. For example, Uncommon Schools has a shared spreadsheet of over 600 community organizations, many of which are identified as organizations that provide services to low income families, families whose first language is not English, and families whose children receive special needs services. The LPBV Operations Team will continue to use this

spreadsheet to identify organizations to conduct community outreach and then record all interactions with these organizations in the spreadsheet, so that the school can determine the partnership's efficacy for future years.

In addition, LPBV will continue to document its community outreach and admissions efforts each year by completing and submitting the Application and Admissions Summary each year.

If the school fails to meet or make progress toward meeting enrollment targets and outreach efforts do not reverse the trend, the school will consider altering its admissions policy to give enrollment preferences to certain demographic groups.

VI. *Persistence*

In accordance with our mission to prepare students for college, we want all of our students, including FRPL, ELL and students with disabilities, to stay with us through high school graduation. We will continue to analyze our data to ensure that we are serving students from these populations as effectively as all other students, and keeping them in our schools in the same numbers.

VII. *Evaluation of Retention Efforts*

LPBV's leadership team will continue to be responsible for regularly monitoring and overseeing the school's retention efforts and the performance of students in the three populations. Historically, high levels of persistence for these sub-populations are indicators that the school's strategy for retaining students is working. LPBV will continue to be committed to attracting and retaining all students by offering a high-quality educational program, hiring and training highly-qualified teachers, and communicating regularly with families. The Director of Operations at LPBV will continue to actively monitor the enrollment and retention of students who are English language learners, students who qualify for free and reduced price lunch, and students with special needs. If the numbers do not reach or exceed the targets established by the SUNY Charter Schools Institute, the school will revisit its enrollment and retention practices.

Appendix I: Teacher and Administrator Attrition

Created Tuesday, July 22, 2014

Updated Friday, August 01, 2014

Page 1

Charter School Name: 332300860942 LEADERSHIP PREP BROWNSVILLE CS

Instructions for completing the Teacher and Administrator Attrition Tables

ALL charter schools should provide, for teachers and administrators only, the full time equivalent (FTE) of staff on June 30, 2013, the FTE for added staff from July 1, 2013 through June 30, 2014, and the FTE for any departed staff from July 1, 2013 through June 30, 2014 using the two tables provided.

2013-14 Teacher Attrition Table

FTE Teachers on June 30, 2013	FTE Teachers Additions 7/1/13 – 6/30/14	FTE Teacher Departures 7/1/13 – 6/30/14
31	26	16

2013-14 Administrator Position Attrition Table

FTE Administrator Positions On 6/30/2013	FTE Administrator Additions 7/1/13 – 6/30/14	FTE Administrator Departures 7/1/13 – 6/30/14
8	6	4

Thank you